PERFORMANCE CAPABILITY OF A DAMAGED LIGHTER-THAN-AIR VEHILCE OPERATING IN THE NEAR SPACE REGIME #### **THESIS** Charles W. Vogt, Jr., Major, USAF AFIT/GSS/ENY/06-M13 # DEPARTMENT OF THE AIR FORCE AIR UNIVERSITY # AIR FORCE INSTITUTE OF TECHNOLOGY Wright-Patterson Air Force Base, Ohio APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED | The views expressed in this thesis are those of the author and do not reflect the official policy or position of the United States Air Force, Department of Defense, or the United States Government. | |---| # PERFORMANCE CAPABILITY OF A DAMAGED LIGHTER-THAN-AIR VEHICLE OPERATING IN THE NEAR SPACE REGIME #### THESIS Presented to the Faculty Department of Aeronautics and Astronautics Graduate School of Engineering and Management Air Force Institute of Technology Air University Air Education and Training Command In Partial Fulfillment of the Requirements for the Degree of Master of Science (Space Systems) Charles W. Vogt, Jr., MS Major, USAF March 2006 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. # PERFORMANCE CAPABILITY OF A DAMAGED LIGHTER-THAN-AIR VEHICLE OPERATING IN THE NEAR SPACE REGIME Charles W. Vogt, Jr., MS Major, USAF | Approved: | | |----------------------------|------| | Nathan A. Titus (Chairman) | date | | Steven T. Fiorino (Member) | date | | Eric I Stephen (Member) | date | #### **Abstract** This study investigates the ability of a high-altitude airship to maintain lift following the compromise of its lifting gas envelope. Accepted engineering principles are applied to develop a model that provides comparative analyses for airship depressurization alternatives following hull compromise. Specifically, maintaining lifting gas envelope overpressure to provide controllability in wind currents while sacrificing some buoyancy is compared with allowing envelope depressurization to occur with the goal of maintaining greater buoyancy as long as possible. The model provides insights to alternatives for recovering a damaged vehicle and its payload. In particular, the analysis demonstrates that maintaining the ability to navigate while forfeiting buoyancy can provide additional down-range maneuver capability. In some cases preserving the airship's hull overpressure for some period of time following compromise, vice allowing a slow depressurization to atmospheric equilibrium, extends the distance a damaged airship can sustain controlled navigation as much as eighty percent. However, the airship will forfeit nearly twenty percent of the altitude it would otherwise preserve by not forcing a constant hull overpressure. ## AFIT/GSS/ENY/06-M13 To my dad #### Acknowledgments I would like to thank my God for the opportunity to accomplish this academic program as well as for the many blessings He placed in my life. I'm particularly thankful to and for my awesome wife and terrific kids who each seeks to encourage me everyday. Their confidence gives me the courage to keep trying. Thanks also to my mom and dad who instilled in me the values of hard work and life-long learning. Thanks to my committee members for their commitment to guiding me through this research project. I took their inputs as challenges and through each challenge I increased in knowledge and confidence. It has been said, "Everyman can be bigger than he is." I add to that: "...but not without support from others." So many people have challenged and encouraged me through this academic experience and have helped me grow and for that I say, "Thanks." Charles W. Vogt, Jr. vi ### **Table of Contents** | | Page | |---|--------| | Abstract | iv | | Dedication | v | | Acknowledgements | vi | | Table of Contents | vii | | List of Figures | ix | | List of Tables | x | | List of Symbols | xi | | 1. Introduction | 1 | | 1.1 Motivation | 3
6 | | 2. Literature Review | 9 | | 2.1 Chapter Overview | | | 2.3 Airship and Lighter-than-Air Technology | 11 | | 2.4 Fundamental Principles | 15 | | 2.4.1 Earth's Atmosphere | 15 | | 2.4.1.1 Composition of Earth's Atmosphere | | | 2.4.1.2 Properties of Earth's Atmosphere | | | 2.4.2 Aerostatics | 22 | | 2.4.2.1 Airship Lift | | | 2.4.2.2 Airship Volume | 25 | | 2.5 Conclusion. | 27 | | 3. Methodology | 29 | |---|----------------| | 3.1 Chapter Overview | 29 | | 3.2 Courses of Action | | | 3.2.1 Case 1: Maintaining Hull Overpressure | | | 3.2.2 Case 2: Hull Pressure Equalization | | | 3.2.3 Hull Pressure Reaches Atmospheric Pressure | | | 3.2.4 Down Range Motion | | | 3.3 Summary | 43 | | 4. Results and Analysis | 45 | | 4.1 Chapter Overview | 45 | | 4.2 Analyses | 46 | | 4.2.1 Case 1: Maintaining Hull Overpressure | 46 | | 4.2.2 Case 2: Allowing Hull Depressurization | 54 | | 4.2.3 The Isothermal Assumption | 58 | | 4.3 Summary | 61 | | 5. Conclusion. | 62 | | 5.1 Conclusion | 62 | | 5.2 The Way Ahead | 65 | | 5.3 Summary | 66 | | Bibliography | 68 | | Appendix A. United States Standard Atmosphere, 1976, Mode | el Equations70 | | Appendix B. Model Output Data | 71 | | Appendix C. Model Performance Data | 76 | | Appendix D. Army High-Altitude Airship Publication | 78 | | X7'. | 00 | # **List of Figures** | Fig | ure | Page | |-----|--|------| | 2.1 | Rogue Canadian Research Balloon | 10 | | 2.2 | Types of Lighter-than-Air Airships | 12 | | 2.3 | Atmospheric Pressure Column | 16 | | 2.4 | Atmospheric Temperature, Pressure, and Density Curves | 19 | | 2.5 | Airship Volume Requirements | 27 | | 3.1 | Forces Acting on a Descending Airship | 34 | | 3.2 | Acceleration of a Descending Airship | 37 | | 3.3 | Lifting Gas Stratification Inside Hull | 40 | | 4.1 | Lockheed-Martin High Altitude Airship | 47 | | 4.2 | Constant Overpressure Performance Predictions | 50 | | 4.3 | Depressurization Rate and Range for Constant Hull Overpressure | 52 | | 4.4 | Pressure Equalization Altitude for Constant Hull Overpressure | 53 | | 4.5 | Slow Depressurization Performance Predictions | 55 | | 4.6 | Range Capability for Slow Depressurization | 56 | | 4.7 | Mass Flow Rates from Airship Hull | 57 | | 4.8 | Standard Atmosphere Lapse Rates | 59 | | 4.9 | Comparison of Isothermal and Standard Atmosphere Models | 60 | # **List of Tables** | Table | Page | |---------------------------------------|------| | 2.1 Composition of Earth's Atmosphere | 15 | | 4.1 Analysis Questions | 46 | | 4.2 Airship Model Inputs | 48 | #### **List of Symbols** B constant C constant C_D drag coefficient $\begin{array}{ll} D & constant \\ F_B & buoyant force \\ F_D & drag force \\ g & gravity \end{array}$ H atmospheric height H atmospheric pressure scale height H* atmospheric density scale height $\begin{array}{ll} h & & \text{altitude} \\ L_n & & \text{buoyant lift} \end{array}$ m mass $\begin{array}{ll} m_{gas} & \quad \text{lifting gas mass} \\ m_{He} & \quad \text{helium mass} \\ m_{pl} & \quad \text{payload mass} \end{array}$ m_{st} airship structural mass m_{Total} sum of payload and structural mass p pressure p_{atm} atmospheric pressure p_{env} airship envelope (or hull) pressure p_o atmospheric pressure at sea level R universal gas constant T temperature T_{avg} average atmospheric temperature t time u airship descent speed v speed of lifting gas leaking from hull airship maximum cross range speed w elemental atomic weight w_{air} atomic weight air w_{gas} atomic weight lifting gas w_{He} atomic weight helium z atmospheric height Δp airship hull overpressure ρ density ρ_{air} atmospheric density ρ_{airo} atmospheric density sea level $\begin{array}{ll} \rho_{gas} & & density \ lifting \ gas \\ \rho_{He} & density \ helium \end{array}$ ρ_{Heo} density helium sea level σp density ratio # PERFORMANCE CAPABILITY OF A DAMAGED LIGHTER-THAN-AIR VEHICLE #### OPERATING IN THE NEAR SPACE REGIME #### 1. Introduction #### 1.1 Motivation Seamless war-fighting integration of United States military space systems is more critical today than any time prior. Theater commanders demand space asset support for critical remote sensing, communication, and precision navigation and timing to enhance their combat operations. But the commander's pull for support places severe technological and financial burdens on the US Air Force to provide that need. The Air Force Space Command Strategic Master Plan for FY 06 and beyond projects initial spending levels at nearly \$14 billion to support currently desired military programs. This spend level grows over the next 25 years to nearly \$23 billion. That level of spending is exhausting to the Air Force budget and demands that advancing technology keep pace in order to prevent cost growth. In the interim, the theater commander still waits for support. Space Command is searching for a near term, low cost and low barrier solution to better providing support to the theater. Recently, the concept of lighter-than-air vehicles operating at suborbital altitudes in a region termed "near space" has sparked the imagination of space force providers. Near space represents a region of the earth's atmosphere mostly ignored by military planners. It is the region from approximately 65,000 feet to 300,000 feet. In this region the air density is too small to allow easy exploitation by air-breathing winged aircraft. Simultaneously, the air density is too great to allow sustained orbital operations because of aerodynamic drag effects. Space Command has organized and taken the Air Force lead for developing lighter than air operational concepts in near space to support theater demands for communication and intelligence, surveillance and reconnaissance (ISR). The goal of this research paper is to contribute to the technical
body of knowledge regarding vehicle operations in this atmospheric regime. Advocates endorse the use of lighter-than-air vehicles to carry payloads with sensor suites more typically carried by either unmanned aerial vehicles (UAV) or orbital spacecraft. Numerous projects are currently underway to study concepts of using lighterthan-air vehicles in a theater to meet the ISR and communication needs of the commander. Because the system would be used in a military context, the question of survivability in a hostile environment has surfaced. One question frequently asked is, what impact will rupturing the vehicle's lifting gas envelope have on the system? The question is typically answered with references to a slow diffusion process that implies little concern in understanding the vehicle's ability to remain aloft. As well, anecdotal references are given regarding how difficult it is to destroy a weather balloon. The motivation of this research is to examine the survivability question and provide physical insights to the question about lighter-than-air vehicle survivability when its lifting gas envelope has been ruptured. In the end, this research provides a first-order methodology for understanding lighter-than-air vehicle survivability when an airship's gas envelope has been compromised. Insights will be gained about an airship's descent rates and range capabilities through comparative analysis of possible post-damage survivability course of action options. #### 1.2 Background Traditionally, the warfighter has come to expect a segment of their space support to be provided from an orbiting spacecraft located in some type of orbit about the earth. These satellites have provided electro-optical and infrared imaging from low earth orbits, timing and navigation from medium earth orbits, and communication from geostationary orbit. While these examples are hardly exhaustive of military missions and orbits, they represent the traditional way military planners have looked at space operations. The Department of Defense (DoD) often finds itself in competition with other national agencies for support from space-based systems. A theater commander may desire imagery support from a national overhead electro-optical system to target a critical adversary asset. However, he doesn't own the imaging spacecraft and has to petition a national agency to provide service and then wait in line behind other national security priorities for photos. Joint Warfighting Space (JWS) is a DoD program with the goal of providing the theater commander flexibility and agility in space support. JWS in its fullest sense is an operating concept. It's a rapid reaction networked space constellation, dedicated to the joint force commander and integrated with National Security Space systems. [5] The space system is projected to be a tactical system designed to operationalize space for the benefit of the warfighter. It will provide rapid access to space, placing systems on orbit in days and weeks instead of months. The systems will be small spacecraft that are designed to operate for months and be interoperable with current and future theater assets. The first funded step of JWS is two demonstrator satellites—TACSAT I and II (recently designated JWS SAT). TACSAT I, being built by the Naval Research Laboratory, is a cylindrical vehicle about 20 inches high and 40 inches in diameter. It will be outfitted with visible-light and infrared cameras and have its own Secret Internet Protocol Router Network (SIPRNET) address from which users can access data stored onboard the spacecraft. [14] The mission is designed to validate a concept of operations for a tactical imager spacecraft providing support to a theater commander. The demonstration vehicle is scheduled for launch no earlier than January 2006 on board a Falcon I booster. The Falcon booster will make its debut flight as the first launch system developed to support JWS. In 2004, the Air Force and the Defense Advanced Research Programs Agency (DARPA) under the Operational Responsive Space (ORS) initiative, contracted with SpaceX Corporation to build a low-cost, rapidly-readied booster to support TACSAT. The system will cost less than \$6 million per launch and be processed for launch in only days. TACSAT I had set a budget goal of placing the system on orbit for \$15 million; including launch costs. An additional \$15 million is set aside for TACSAT II. However, two follow-on demonstrations are waiting to be funded. Obvious is that the cost of onorbit operations, even with significant reductions in launch costs, requires large capital investments. The funding required and technology development process makes it evident that an on-orbit JWS segment is not feasible in the near years. However, the theater commander's need for support continues today. To mitigate the lag in deploying JWS support, Space Command has looked for alternate operational concepts to bring space support to commanders. The Space Battlelab and command officials briefed the Air Force Chief of Staff in December 2004, on an alternative—high altitude, lighter-than-air vehicles. Following that meeting Space Command was directed to be the Air Force's lead on developing operational concepts for near space. The command's strategy is to develop both a traditional on-orbit and non-traditional near space approach to support JWS. The command is aggressively moving forward to develop lighter-than-air systems to support the non-orbital approach. In early 2005, a research paper released by the battlelab detailed basic operational concepts for lighter-than-air technology. [16:13] It detailed the combat effects possible from near space as well as vehicle concepts that could support the capabilities. Its discussions included insights on survivability of lighter-than-air vehicles. The battlelab paper refers to a slow diffusion process that would cause a vehicle to fail if the lifting gas envelope is punctured. The paper adds anecdotal support by referencing a story of a renegade research balloon that required over 1,000 rounds from Canadian F-18s and six days time to bring down. However, little attention has been given to a physical explanation of what occurs when a lighter-than-air vehicle's lifting gas envelope is punctured. In fact, the response has been to refer to the research balloon story to illustrate the robust nature of lighter-than-air systems. The generic, across-the-board application of this anecdotal evidence can place into question the true survivability of an airship. Factors such as vehicle rigidity and control surface integrity can be compromised moving the system to failure more quickly depending on the system design. A vehicle that requires some overpressure to maintain its ability to be controlled may fail quickly when damaged. These insights may be extremely important to systems operators and planners who desire to recover the vehicle and its payload or maximize its remaining useful life over a specific location of interest. #### 1.3 Research Objectives The aim of this research work is to begin examination of the diffusion process that will cause a lighter-than-air vehicle to fail when its gas envelope is damaged. The reason behind the work is to provide the community developing these systems with some critical thinking regarding this failure mode. While it is clear that the loss of lifting gas will affect buoyancy and result in decreased performance capability, the true impacts remain somewhat clouded by speculation and generalization. Possibly, a general understanding is all that is required for analysis and by examining this question it might be shown that anecdotal evidence does in fact sufficiently address the question of survivability. Specifically, this project accomplishes three main objectives. First, it develops a mathematical expression to model lift capacity of a lighter-than-air vehicle with a damaged lifting gas envelope. Next, it attempts to characterize airship performance following hull damage—that is the ability to hold a course or maintain station. Finally, it examines possible time to failure criteria for a lighter-than-air vehicle operating under specified atmospheric conditions. The vehicle concepts being considered for this mission are diverse. They range from a free-floating balloon to a rigid airship structure. For this reason the objectives will be examined with some respect given to vehicle type and capabilities. Because the free-floating system in the anecdote might behave differently than a propelled system, it is important to compare a navigable airship's performance with the free-floating system used as an illustration of survivability. It is hypothesized that since an airship relies on vehicle hull pressure to maintain its navigation capability, keeping the hull pressure higher following rupture will enable it to travel further down range. Conversely, allowing it to simply depressurize to atmospheric equilibrium will preserve altitude. The take away is initial insights into how survivability can or should be addressed by different lighter-than-air system operators and designers. The objectives should also provide a baseline to start future discussions regarding survivability. #### 1.4 Thesis Overview This paper uses well-accepted engineering first principles to explain what occurs when a vehicle's lifting gas envelope is compromised. The intention is to provide a broad examination of performance expectations and will take advantage of well understood engineering assumptions to provide insights. The reader should be aware that in order to effectively model the process, simplifications must be made to provide the broad overview intended by this paper. This analysis begins with understanding what makes a lighter-than-air system generate lift ability. The physical mechanisms that control the sudden loss of lifting gas by a lighter-than-air system are examined. An attempt is made to model how a compromised
vehicle would behave following damage. Governing equations are investigated to help illustrate performance capability and predict future performance. Well understood principles such as Newton's Laws of Motion, Archimedes' Principle, Bernoulli's Equation and the ideal gas law are leveraged to help explain performance. Application is made across a small spectrum of vehicle types. Specifically, semirigid airships assumed to have a propulsion capability are examined for insights. An overview of lighter-than-air vehicle types is made in chapter two. The results from the application of the engineering modeling are captured to provide feedback on the impacts of losing lift. This thesis is specifically designed to examine the question of what occurs after a system sustains damage. Aspects of a system's ability to evade attack, mitigate detection or avoid damage are not contained in this work. As well, this work will assume that the bounds of damage are not so severe that complete system integrity is lost. In other words, the system retains some ability to hold lifting gas and generate lift. #### 2. Literature Review #### 2.1 Chapter Overview Lighter-than-air flight has been used for more than 230 years for numerous applications from sport to science. The phenomenon is hardly a new concept. Today, a warfighting application is emerging for high-altitude communication and surveillance platforms. Lighter-than-air platforms are being tested to support those applications. Lighter-than-air systems are based on well-understood engineering principles. The purpose of this chapter is to examine these principles and how they apply to lighter-than-air flight. The chapter provides a physical understanding of principles used to develop a performance model of an airship. This sets the stage for examining performance of a combat damaged airship. The section begins with a discussion of the operating environment—Earth's atmosphere—particularly the upper troposphere and lower stratosphere. Next, an examination of buoyant force and its associated lift capability will be made. Combining Newton's laws of motion and Archimedes' Principle regarding forces on a body immersed in a fluid, an expression is developed to describe lift capability of a lighter-than-air system. #### 2.2 Background After a nearly 4,000 mile trip, a Canadian research balloon carrying an atmospheric research payload came to rest in a field in Finland. The 100 meter tall balloon had failed to terminate its three-day mission and drifted for 10 days over the Atlantic in August 1998. During that trip the rogue balloon threatened trans-Atlantic flight routes and caused numerous flights to be redirected to prevent a collision with the erratic flight. The balloon, which can reach altitudes as high as 130,000 feet, caused enough concern to generate military responses from the United States, Canada, and Great Britain. Early in the episode the Canadian Air Force scrambled F-18 fighters to try to destroy the vehicle. Despite over 1,000 twenty millimeter cannon shots at the balloon, the fighters were unable to bring the vehicle down. [17:14] The exact altitude of this engagement was not verified. However, the damaged balloon continued to cross the Atlantic Ocean at altitudes between 27,000 and 37,000 feet. Many observers thought this errant flight might be the first lighter-than-air vehicle to make a round-the-world circuit. But not to be, on 3 September 1998, the balloon's flight ended. **Figure 2.1**—Rogue Canadian research balloon shortly before landing in Finland after a 10-day flight. Children climb on the remains of the balloon after it returned to Earth's surface. [1] This flight has become a lynch pin of anecdotal evidence of airship survivability. It is abundantly clear that simply puncturing the lifting envelope of the research balloon couldn't cause catastrophic failure. Although it's not clear how the vehicle was struck by the F-18's cannon, it is safe to assume that at least some projectiles fired at the balloon were able to puncture its skin. Yet the vehicle's flight continued for some time before crashing to the earth. Using this anecdote as motivation, an exploration of physical principles involved in airship flight is warranted. #### 2.3 Airship and Lighter-than-Air Technology Lighter-than-air flight is achieved by exploiting the propensity of a lighter fluid to rise to a point of equilibrium in a heavier fluid. Designing a vehicle to achieve this lift has a wide range of variation. Vehicles can be as simple as a helium-filled balloon or as complex as a framed and propelled lifting body containing a lifting gas. The most common lighter-than-air vehicles are weather balloons. Often weather balloons are in actuality not balloons as their skins are not "stretched" by the internal gas pressure. Instead, they are better described as envelopes that contain a lifting gas, which expands as the envelope rises. However, the envelope material will not stretch and will fail unless internal pressure is relieved as the gas expands. An airship, sometimes called a "dirigible," can be considered a special case of balloon, which has been designed with a specific geometry that presents a lower aerodynamic resistance to motion. Usually, an airship has a propulsion system on board to allow it autonomy of motion rather than being subject to motion along the course of prevailing winds. Over time three main classes of airships (Figure 2-2) have been developed: non-rigid; semi-rigid; and rigid. [8:24] The non-rigid airship is a pressurized gas envelope containing a lifting gas. Any type of payload can be contained in a carriage attached to the envelope. The envelope relies mainly on a small overpressure to maintain its shape and often vents lifting gas through some pressure relief system to prevent overexpansion as it rises. When gas expansion has completely filled the containing envelope, the vehicle has reached its 11 "pressure altitude"—the highest altitude it can achieve without increasing internal overpressure. Because these vehicles retain their geometry only by gas pressure, they are capable of only slow horizontal speeds—typically 20 to 40 knots. Higher speeds present the threat of deformation of the leading envelope surface due to high stagnation pressure. Also, non-rigid systems offer little resistance to bending and shear forces due to loading and environmental forces. The second airship type is a semi-rigid vehicle. The semi-rigid airship is similar to the non-rigid, but adds a reinforcing keel along the base of the envelope and leading surface stiffener to the envelope. The keel adds strength to the envelope and allows payload capacities to be increased. The stiffener strengthens the forward edge and helps **Figure 2.2**—Types of Lighter-than-Air Airships prevent deformation of the envelope due to pressure during forward motion. The final airship type is the rigid vehicle. This type of vehicle contains a rigid structure or frame with a gas envelope or "bag" inside the frame. This frame provides several advantages. First, it resists shear and bending forces placed on the envelope by a payload and environmental forces. Next, it ensures the integrity of the envelope geometry under forces caused by increased forward velocity and does not require an "overpressure" condition to maintain the shape of the vehicle. Finally, it helps the vehicle maintain its geometry during descent. Lighter-than-air vehicle geometry is often a function of system propulsion requirements. Some systems require no method of propulsion. These systems are known as free floating and will follow the prevailing wind currents as they soar. Aerodynamically efficient geometry is not typically a concern for this type of vehicle and most often they are spherical. As the need for navigation and control of a vehicle increases, propulsion systems can be added. These systems are typically motorized propellers that move a vehicle. These systems are powerful enough to prevent the vehicle from being adversely affected by wind currents and allow steering to be accomplished. Geometry is more important for this type of vehicle. Typically airships designs are tuned to an optimum fineness ratio to minimize drag forces on a propelled vehicle. The fineness ratio is simply a measure of the slenderness of the body and is a ratio of the vehicle's length to its maximum diameter. [9:57] Research has demonstrated that larger fineness ratios have significant impacts on vehicle drag for operations in high head wind conditions. Finally, when examining lighter-than-air vehicles it is important to understand the physics of an ideal gas. Both air and typically used lifting gasses are considered to behave like an ideal gas. An ideal gas is defined as a real gas that is not approaching liquefaction. [11:14] Such a gas can be modeled by the ideal gas equation. $$\rho = \frac{pw}{RT} \tag{2.1}$$ This expression states that the density (ρ) of a gas is proportional to the pressure (p) and its atomic weight (w), and inversely proportional to its temperature (T), and a constant (R). Inside the airship's lifting gas envelope the pressure decreases uniformly with increasing altitude as the pressure surrounding the envelope decreases. Temperature changes inside the hull as it rises are assumed to be negligible in this analysis for reasons that will be discussed later. Since a fixed mass of gas exists inside the airship's hull, any changes in lifting gas density must result from pressure changes. The result is an increase in gas volume as the airship rises. Because very little elasticity is present in typical envelope materials the threat of rupture becomes an important consideration. To reduce the threat, many envelopes are equipped with overpressure valves or escape holes, which allow the optimum overpressure to be maintained as the vehicle rises. If volume can no longer be increased during ascent and gas is expelled to the atmosphere through a
relief valve, a portion of the airship's lift capacity will be lost. The result might be the forced descent of the airship. This concept of lifting gas mass and its impact on lift will be examined further later in this chapter in a discussion of airship lift and volume calculations. 14 The lighter-than-air vehicle is optimized to operate in the confines of Earth's atmosphere. It capitalizes on the sea of air present over the planet's surface to develop buoyant lift. A good understanding of buoyancy and the Earth's atmosphere is appropriate to develop. ### 2.4 Fundamental Principles #### 2.4.1 Earth's Atmosphere The Earth is blanketed with a layer of fluid held in place by gravity. We call this Earth's atmosphere. It is composed a number of elemental gasses commonly referred to as air. Also included in the atmosphere is water vapor. For the purpose of this work, Earth's atmosphere is assumed to be a dry mix of air's three major components: nitrogen (N₂), oxygen (O₂), and Argon (Ar). Each of these elements possesses mass and compose some portion of the air mixture. [2:72] **Table 2.1**—Composition of Earth's Atmosphere Basic composition of dry air in Earth's atmosphere | Component | Fraction | Molecular Wt | |----------------------------|----------|--------------| | Nitrogen (N ₂) | 0.7809 | 28.01 | | Oxygen (O ₂) | 0.2095 | 32 | | Argon (A) | 0.00934 | 39.95 | | Air | 0.99974 | 28.95 | Dalton's Law helps to explain the pressure exerted on Earth's surface and other portions of the atmosphere. Understanding that the individual constituents of air possess mass, then the total pressure exerted on a surface by air is simply the sum of the pressures from individual components contained in a given volume multiplied by their percentage composition of the total volume. If the Earth's atmosphere is taken as the control volume, then a column of atmospheric height z exerts a pressure proportional to the sum of the weight of its components. Assume height z_2 is an atmospheric altitude above z_1 . The mass of air molecules at z_1 are additive with the mass of air molecules at z_2 exerting a total force at the base of the column. It is understood that the earth's atmospheric density decreases with altitude. Equation 2.2 shows that atmospheric pressure will decrease with increasing altitude. This idea can also be shown Figure 2.3. The figure shows how the pressure on a column of air decreases as the column height increases. The term dp is negative as pressure decreases as altitude increases because air density is decreasing. Figure 2.3—Atmospheric pressure change along a column of air The previous description can be illustrated mathematically by looking at the density of a gas mixture. The force exerted by a column of air is the pressure exerted by the atmosphere multiplied over the area the pressure is exerted upon. $$p = \int_{H_1}^{H_2} \rho g dz \tag{2.2}$$ Separating and solving the differential equation, pressure can be represented as a hydrostatic approximation. $$\frac{dp}{dz} = -\rho g \tag{2.3}$$ This approximation assumes Earth's atmosphere is a well-behaved uniform fluid. This assumption is far from the truth. In fact Earth's atmosphere is far from uniform when examining a particular region. This fact quickly becomes evident to the pilot of an airplane flying on a hot summer afternoon. Ground heating of air causes mixing with cooler air masses above and results in rising air masses. The occupants of the plane experience this mixing in the form of a bumpy ride due to turbulence. In fact it is a mass of warm, less dense air moving through a mass of cooler air. Taken to another level, masses of rising and falling air, particularly of differing moisture contents contribute to create weather and produce the rain. Using the hydrostatic approach to predict the pressure exerted by a column of air assumes the Earth is a perfectly spherical mass with a gravitational acceleration vector pointing normal to the Earth's surface. At the intersection point Earth's surface is assumed to be flat. The hydrostatic approximation provides sufficient understanding of the atmosphere's behavior to allow first-order modeling of the air mass surrounding Earth. The relationship provides a generalized characterization of the entire atmosphere as an aggregate and ignores regional inconsistencies. This can be better understood by looking at the composition of the atmosphere. #### 2.4.1.1 Composition of Earth's Atmosphere Earth's atmosphere is a series of regions of gas that can be specifically characterized by their behavior—in specific their temperature. [21:24] The region nearest Earth's surface is the troposphere and extends 15 kilometers upward (approximately 50,000 feet). This is the region where humans as well as most life exist. It is characterized by a decreasing temperature gradient starting at an approximate 14° C (57° F) and declining linearly to -60° C (-76° F). About 85 percent of the atmosphere's mass is contained in the troposphere and it is a region of intense mixing. The upper boundary of the troposphere—the tropopause—marks an altitude at which the temperature change profile reverses itself. The region above the troposphere is known as the stratosphere. It extends vertically to nearly 50 kilometers (approximately 164,000 feet). The temperature rises linearly with altitude in the stratosphere to an average of -2° C (28° F). There is little convective mixing in the stratosphere and it is relatively stable. Despite its stability it is important to understand that in the stratosphere atmospheric mixing via small scale turbulence continues to dominate diffusion, which occurs at greater altitudes when the mean free path between species becomes great enough to allow gas stratification. Therefore the mixing ratio of atmospheric gasses can be assumed constant. Nitrogen, stable oxygen, and ozone exist in sufficient density in the stratosphere to facilitate atmospheric mixing. In fact, this mixing process dominates the atmosphere to nearly 100 kilometers (328,000 feet) and the mean molecular weight of air remains essentially constant. [2:77] Above the stratosphere are the mesosphere and thermosphere. These regions rise beyond 100 kilometers (over 300,000 feet) and experience both a decreasing and then again increasing temperature lapse rate through the thermosphere. These regions are beyond the scope of this project and for the purpose of the project need not be described further. ### 2.4.1.2 Properties of Earth's Atmosphere It is well understood that both atmospheric pressure and density decrease with increasing altitude. As shown in Figure 2.4, both pressure and density decrease exponentially with height. The exponential pressure and density models have Figure 2.4—Atmospheric temperature, pressure and density gradients demonstrated a high degree of accuracy in predicting values well in excess of 30 kilometers. [2:56] The basis for this atmospheric model is developing an exponential height constant to relate the rate of change of pressure or density with altitude and then solve for a value based on its proportion of the standard value. Values for atmospheric pressure and density can be predicted by the following equations: $$p = p_0 \exp(-\frac{h}{H}) \tag{2.4}$$ 19 $$\rho = \rho_0 \exp(-\frac{h}{H^*}) \tag{2.5}$$ H* represents the scale height constant for modeling density and is related to H by adding the inverse of the temperature lapse rate to the inverse of H. However, since an isothermal atmosphere is being assumed the lapse rate is zero and H can be used as the scale height constant to model density. Temperature lapse rates in Figure 2.4 reflect predictions modeled by a standard atmosphere model. These are included here to provide perspective on atmospheric temperature. To make use of the scale height model for pressure and density an average temperature based on lapse rates over operational altitudes should be developed In the pressure equations a scale height constant H (kilometers) is used to parameterize the exponential ratio. This constant is defined mathematically as: $$H = \frac{RT_{avg}}{g} \tag{2.6}$$ The scale height permits a first order pressure approximation based on an average atmospheric temperature and when combined with the ideal gas law can complete a mass balance of a continuous column of atmosphere acting on a cross-section of the earth's surface. The result is the hydrostatic pressure equation. $$\frac{1}{p}\frac{dp}{dh} = -\frac{g}{RT} \tag{2.7}$$ This result yields the following differential equation, which when solved provides an estimate of atmospheric pressure. $$\frac{p}{p_0} = \exp(-\int_0^h \frac{g}{RT}dh) \tag{2.8}$$ When predicting the atmospheric density scale height the isothermal atmosphere assumption allows the pressure scale height to be used to predict density. The scale heights are related by the expression $$\frac{1}{H^*} = \frac{1}{H} + \frac{1}{T} \frac{dT}{dh}$$ (2.9) Again, assuming the temperature lapse rate is zero due to the isothermal assumption the value of H* is simply H. Being able to relate the density of Earth's atmosphere at a given altitude is an important consideration for sizing an airship hull. As will be discussed later in this section, the density of the air displaced and the associated mass of lifting gas within the hull are critical for predicting the maximum altitude an airship can obtain. The ideal gas law can demonstrate that both pressure and volume relate proportionately to temperature. An increase in temperature will cause a proportional increase in either pressure or volume. This is evident when you take a simple helium party balloon outside on a cold winter day. The balloon can be assumed to be sealed with a constant mass of gas inside of it. When exposed to the cold temperature, the balloon's volume and pressure decrease visibly as it becomes smaller and less rigid. However, when dealing with the large volume of gas present in an airship, the impact
of temperature changes in the atmosphere is of small consequence for a first order approximation. Typically the temperature gradient in the first 10 to 15 kilometers of the atmosphere (troposphere) is approximated in a standard atmosphere as -6.5° Celsius/km. Between 10 and 15 kilometers the atmospheric temperature lapse rate goes to zero in a region known as the tropopause. This region can extend as high as 20 kilometers. Above the tropopause is the stratosphere, which is characterized by increasing atmospheric temperatures caused by absorption of solar ultraviolet radiation. The relatively slow changes in heating and cooling of the airship system at high altitudes and its surrounding environment allow it to be considered isothermal in this analysis despite know temperature changes. #### 2.4.2 Aerostatics As alluded to earlier, an airship is able to generate lift by taking advantage of the phenomenon that a less dense fluid will rise to a point of equal density. This section seeks to explain the fundamental principles of airship lift and altitude requirements. Key to this section are the principles that lift capacity of an airship is a function of lifting gas mass and airship altitude is a function of the lifting gas volume. These design parameters for an airship are important to understand later when the performance of a damaged airship is being evaluated. #### 2.4.2.1 Airship Lift High altitude airships are being pursued for their ability to lift important payloads to great altitudes. They accomplish this by displacing heavy air with a less dense gas that will rise to seek density equilibrium. A mass balance relationship can represent this principle. $$mg < gV_{air}(\rho_{air} - \rho_{He}) \tag{2.10}$$ 22 This expression says that as long as the weight of a structure is less than the difference between the weight of air displaced and the gas (in this case helium) displacing it, there will be an upward force generated. This force is known as the buoyant force. For the purpose of this paper, any reference to a lifting gas can be accepted to mean helium, unless specifically noted otherwise. As well, the helium will be considered to be unmixed with air or pure helium. By understanding the mass balance relationship, it becomes apparent that the maximum weight or "lift capacity" [10:3] of an airship is a function of its lifting gas mass. An airship will rise until its buoyant force is equal to the weight it's lifting (L_n) . $$L_{n} = gV_{air}(\rho_{air} - \rho_{He}) \tag{2.11}$$ A design factor in developing an airship is to ensure that the pressure relationship between the gasses inside and outside the airship hull is not impacted. That is, a constant pressure relationship must be maintained. In the case of an airship, that means a constant overpressure must exist inside the hull. If the pressure relationship is maintained then lifting gas pressure decreases uniformly with atmospheric pressure as the airship rises and the gas is able to expand its volume. As volume increases, gas density in the hull decreases and the buoyant force is maintained. The buoyant force will lift the airship until the hull volume is at a maximum and the pressure relationship between the hull and the environment can no longer be held constant. At this point the airship has reached it maximum or "pressure" altitude. [13:2] An airship hull or envelope is designed to compensate for increasing lifting gas volume as it rises. Contained within the envelope are bladders containing air that's used as ballast. While on the ground these bladders, known as ballonet are inflated and can occupy as much as 40 percent of the airship's envelope. There are generally two on an airship—one forward to control pitch and one aft to control weight. As the airship begins ascent the ballonet volume decreases as air ballast contained in them is thrown overboard. This allows the lifting gas density to decrease and the airship to rise. The airship will continue to rise until the volume occupied by the lifting gas fills the void left by the air released from the ballonet. When this equilibrium is achieved a pressure height is established. When the ballonets are completely depleted the airship's total pressure height or maximum obtainable altitude is reached. To descend air is pumped into the ballonet thereby decreasing the system's sustainable altitude and the airship descends. By accepting this design principle, a key assumption is made: the rate of change of the lifting gas density is equal to that of the air displaced. This gives a parameter called the "density ratio" (σ) and relates the density of helium to air at any altitude. $$\frac{\rho_{air}}{\rho_{air0}} = \sigma = \frac{\rho_{He}}{\rho_{He0}}$$ (2.12) Since the density rate of change is considered equal and the volume of displaced air in the envelope is the same as the volume of helium present, the net lift equation can be rewritten to demonstrate that lift is a function lifting gas mass present in the envelope. $$L_{n} = m_{He} g(\frac{\rho_{air0}}{\rho_{He0}} - 1)$$ (2.13) Lifting gas mass should remain constant within the envelope as the airship rises. If ballonet deflation is controlled properly, the airship will rise to its maximum pressure height and maintain that altitude. If an airship rises above its pressure height the pressure 24 difference will be exceeded and lifting gas will be vented resulting in diminished lift capacity. To prevent this from happening, some ballonet inflation is maintained preventing the airship from reaching its maximum altitude. However, for the purpose of this paper it will be assumed that the ballonets are completely deflated at pressure altitude and the airship maintains a constant altitude while operating prior to sustaining any hull damage. # 2.4.2.2 Airship Volume Pressure height of an airship is a function of the vehicle's hull size. Lifting gas must have sufficient volume to expand and achieve a similar density to the environment surrounding it. Therefore, correctly sizing the vehicle drives the altitude at which it will operate. As previously stated, maximum lifting gas volume is reached when the gas density is allowed to decrease without impacting the pressure differential in the hull. Since density is a ratio of the mass of a gas to its volume, the volume of a lifting gas expanded to the equivalent atmospheric density will provide rapid insight into how big an airship must be. The mass of helium used remains constant and the density of helium can be predicted as a function of altitude by taking advantage of the density ratio. The airship size can be predicted by the following equation. $$V_{\text{max}} = \frac{m_{He}}{\sigma_{p}\rho_{air0}}$$ (2.14) In this equation σ_p represents the density ratio at the desired maximum altitude and ρ_{air0} is the density of air at sea level. Taking advantage of the density scale height model, the density ratio can be rewritten as a function of altitude: 25 $$\sigma_p = \frac{\rho_{air\,0} \times \exp(-\frac{h}{H})}{\rho_{air\,0}} \tag{2.15}$$ Taking advantage of the net lift and volume equations derived, it can be shown how large an airship is required to be in order to perform its mission. It is important to remember that for a first order approximation the lift generated by an airship is proportional to the mass of lifting gas on board, while its maximum altitude is proportional to the airship's hull volume. By definition a high altitude airship is designed to operate above the normal operating regime of typical aircraft. This altitude is typically above 70,000 feet (21.32 kilometers). In theory this region, which is considered outside the definition of airspace controlled by the Federal Aviation Administration (FAA), extends to the ends of Earth's atmosphere above 300,000 feet. (> 91 kilometers). In reality a high altitude airship would operate between 70,000 and 100,000 feet. This operating altitude drives an airship's size requirement. The reason is that the lifting gas—a constant mass in a sealed hull—requires a large volume to sufficiently decrease density in proportion to its surrounding altitude. Consider the equation for V_{max} (equation 2.14). The mass of lifting gas is constant based on the total weight of the system's structure and payload. However, the density of the gas in the denominator will decrease with increasing altitude. The result is an increasing volume requirement to allow the density to decrease. Figure 2.5 demonstrates how large an airship's hull volume can become. For example, a vehicle weighing 100,000 kilograms requires a volume in excess of two million cubic meters to **Figure 2.5**—Comparison of lifting gas volume required to reach a pressure altitude given a required mass of lifting gas. reach an altitude of 80,000 feet. That's nearly the size of the Houston Astrodome, which has a diameter of 710 feet and height of 208 feet. It is obvious that sheer size of an airship operating at altitudes nearing 100,000 feet can create difficulties for logistics as well as operation and begin to limit their practicality. However, for lower near space altitudes there remains application. #### 2.5 Conclusion The purpose of this section has been to introduce the concepts of airship design and physical principles that enable lift to be generated by controlling rising gases. This basic understanding will enable a look into what occurs when an airship hull is compromised. The vignette introducing this section provided an illustration of a compromised lifting gas hull that seemed to defy the concept that simply puncturing the hull will bring a quick end to the vehicle's flight. The following section will begin to examine what occurs when the hull is compromised and provide initial insights to the question of how much survival time does a vehicle have after being compromised. #### 3. Methodology ## 3.1 Chapter Overview It's important to understand how an airship will perform after
having its hull damaged. Upon some analysis, the introductory illustration of a rogue research balloon may or may not be entirely sufficient to describe the performance of a damaged airship. Despite sharing the common thread of using buoyancy to provide lift, the balloon and airship are distinct from each other. Dissimilarities such as propulsion systems and aerodynamic shaping added to an airship begin to show the difference between the two systems. Structural rigidity is also added to the airship design to support the system's performance. This further helps to distinguish the airship from its distant cousin the rogue research balloon. The objective of this chapter is to develop a methodology for a "first-look" at expected performance of an airship after its lifting gas envelope has been punctured. The illustration has been presented of how Canadian Air Force fighters fired on the rogue balloon as it soared across the Atlantic and unsuccessfully brought its flight to a quick stop. Does the story hold possible similarities for an airship? A model will be developed to look at the question of what impact hull damage has on the survivability of a high-altitude airship. The model can provide planners and operators an estimate of how quickly lift will be lost and what the descent of an airship might look like. #### 3.2 Courses of Action As discussed in the previous chapter, for a first-order examination the lift of a lighter-than-air vehicle is dependent primarily on the mass of lifting gas contained in the vehicle's envelope. If lifting gas is lost then the overall ability of the system to generate lift is degraded. At this point buoyant force generated becomes less than overall system weight and the vehicle begins to descend. The descent rate will be related to the lifting gas mass flow rate, which may be quite small due to the small overpressures required by an airship to maintain its shape and the size of the puncture in its hull. The airship typically has an ellipsoidal geometry to minimize drag forces when moving horizontal or down range and allow better performance of attached propulsion systems. The airship's flight is unlike that of a weather balloon. A balloon is generally spherical and having no onboard propulsion system, it drifts with prevailing wind currents. An airship is generally a controlled system that works to optimize the vehicle's flight. Often control fins are attached to the hull to help direct the vehicle's heading. As well, the previously discussed ballonet are built into the hull to help control ascent and descent as well as trim the vehicle's attitude during flight. The weather balloon lacks this sophistication. The design differences enable different courses of action for an airship when its hull is compromised. In the first case, control is maintained by sacrificing buoyancy, while in the second case buoyancy is preserved longer, but may result in loss of control or ability to steer against the wind. In both cases the end result is a zero-pressure balloon—a hull in which the pressure inside is essentially the same as the atmosphere that surrounds it. Unique methodologies can be developed to study these two cases and provide insights on what might be possible when trying to recover a damaged airship or move it to an advantageous location for flight termination. The remainder of this chapter examines the physical principles that enable analyses. ## 3.2.1 Case 1: Maintaining Hull Overpressure The airship uses an internal overpressure in its lifting gas envelope to help maintain the vehicle's shape. Although not large, this overpressure is important to prevent bending moments applied to the hull from "kinking" it. [6:13] As well, the pressure helps prevent nose deformation of the vehicle caused by stagnation pressure on its leading edge. Khoury and Gillett give a design estimate of the overpressure required for a non-rigid airship. $$\Delta p = 125 + .033v_{\text{max}}^2 \text{ (units: km/hr)}$$ (3.1) In the equation, Δp represents the pressure difference between the lifting gas within the hull and the atmospheric pressure at a given altitude. The desire is to maintain a constant Δp as altitude changes in order to maintain airship hull rigidity. It is obvious that airship speed will impact the overpressure so the parameter v appears and should be the additive result of both vehicle's inertial velocity and the speed of any head wind. The overpressure must be designed not only for the speed of the vehicle, but also for the environment in which it will operate. The essence of this first course of action is to maintain vehicle rigidity following a breech of the hull so that controlled horizontal motion can be attempted. As long as the vehicle maintains its shape the aerodynamic rationale designed into the airship can be exploited at least until overpressure can no longer be maintained. As the vehicle 31 descends it can be steered in a direction that is advantageous to operator's attempt to successfully recover the vehicle or terminate its flight. The ideal gas law as discussed in chapter two allows us to analyze the descent of the damaged airship. Recall that the law stated that for an ideal gas the product of its volume and pressure is proportional to its mass given an isothermal environment. Since a constant overpressure is maintained in the hull the relationship is simplified to being a relationship of changing volume driving change in lifting gas mass. To understand the mass change Bernoulli's equation for a compressible fluid is used to begin analysis. Bernoulli's principle states that along a streamline of fluid motion, the mechanical energy per unit mass is conserved. This principle assumes motion of an inviscid and incompressible fluid. Because lifting gasses are compressible, Bernoulli's equation can be modified to accommodate this fact and can be represented as follows. $$RT\int \frac{dp}{p} + \frac{v^2}{2} + gz = C \tag{3.2}$$ For this relationship C represents a constant. Since the pressure inside the airship hull is assumed uniform or equal at all points, the potential term is neglected and z is assumed to be zero. The benefit of this relationship is the estimate it provides for lifting gas escape velocity. Using a model of horizontal flow of a fluid from a tank in a free jet, the dynamic pressure can provide an estimate of the escaping fluid's average velocity across a pressure change. [11:122] By integrating the equation and then solving for the velocity an estimate is gained of the average velocity of a lifting gas molecule as it is accelerated from rest inside the hull to some speed as it exits the hull into the atmosphere. 32 $$v = \sqrt{2RT \ln(\frac{p_{env}}{p_{otm}})} = \sqrt{2RT \ln(1 + \frac{\Delta p}{p_{env}})}$$ (3.3) In this case p_{env} represents the lifting gas pressure within the hull, while p_{atm} represents the surrounding atmospheric pressure. Because the pressure difference is relatively small between the pressures inside and outside the hull, compressible effects are minimal and satisfactory results could be obtained using the standard Bernoulli equation. By understanding how fast lifting gas escapes from the compromised hull, the mass loss rate can be determined from known quantities. $$\frac{dm}{dt} = \stackrel{\bullet}{m} = v\rho_{gas}A \tag{3.4}$$ A is defined as the area of the puncture in the vehicle's hull. Using the ideal gas equation to represent ρ_{gas} and substituting equation 3.3 in for velocity, the mass loss can be rewritten. $$\dot{m} = \frac{w_{He}A}{RT} (p_{env}) \sqrt{2RT \ln(1 + \frac{\Delta p}{p_{env}})}$$ (3.5) Once the mass loss rate is determined, solving for gas loss over small time intervals enables the calculation of the volume of displaced air by the hull. Also recall that the volume of lifting gas is equivalent to the volume of displaced air. In the previous chapter it was stated that airship design included ballonet internal to the hull which inflate and maintain internal overpressure as well as change the volume of the lifting gas. Khoury and Gillett suggest that ballonet size can extend to 40 percent the overall hull volume when fully expanded. [6:178] This design principle will be applied to this analysis. Understanding the how lifting gas volume changes, both lifting gas density and air density can be defined for a given time interval and all the information required to complete a mass balance of the system at a given instant is available. A mass balance will provide the descent acceleration the vehicle will experience as lifting gas flows from the hull. Figure 3.1 illustrates the forces acting on an airship as it begins to descend. Using what we know about lift gas mass, an equation describing acceleration is developed. The ideal gas equation is used to help describe the buoyant force (F_B) and appears in the equation as the ratio of pressures between the atmosphere and the lifting gas. The structural mass (m_s) when multiplied by gravitational acceleration describes the weight contribution of the vehicle to vertical acceleration. Finally, the drag force (F_D) is described in the equation by the atmosphere's density (ρ_{air}) and the vehicle's descent **Figure 3.1**—Description of forces acting on an airship during descent. velocity (u) as well as its cross-sectional area (A) and drag coefficient (C_D) normal to the direction of motion. $$a = \frac{g}{m_{total}} (m_{gas} (\frac{p_{atm} w_{air}}{p_{env} w_{gas}} - 1) - m_s) + \frac{u^2 \rho_{air} A C_D}{2m_{total}}$$ (3.6) The ellipsoidal shape of an airship's hull produces a drag force on the descending vehicle. For simplicity the airship's C_D will be characterized by that of a cylinder (C_D=0.3). [23:418] Once acceleration is understood, all relevant position information about the vehicle can be determined at each time interval. Since the design limit for lifting gas volume expansion is 60 percent of its maximum hull volume based
on ballonet size, once this limit is reached the vehicle can no longer maintain constant overpressure. Pressure inside the hull will begin to fall until it reaches atmospheric pressure. At this point the rationale for the current descent analysis becomes invalid and predicting lifting gas loss using the ideal gas law requires that changes in both hull pressure and volume be considered. This methodology is developed in the following case. # 3.2.2 Case 2: Hull Pressure Equalization The analytical advantage of attempting to maintain a constant overpressure within the vehicle's hull is its presentation of only one unknown quantity—volume. Once volume can be defined the analysis proceeds quickly. However, it may be advantageous to allow a damaged airship to descend while the lifting gas pressure decreases with mass loss until it reaches the pressure of the surrounding atmosphere. The rationale for pursuing this case over the constant overpressure case is the decreased loss rate of lifting gas and hence preservation of buoyancy. The implication is that a vehicle may remain at a higher altitude where more favorable wind conditions exist to allow down-range navigation to a suitable recovery/termination location. This case is more similar to the 35 research balloon anecdote than was the previous case. However, significant difference still exists. The main difference is that a hull overpressure still exists with uniform pressure distributed across the envelope. Hence the airship is still capable of sustained navigation according to the overpressure design relationship of Khoury and Gillett. The analysis for the slow depressurization case depends on the relationship of pressure and volume to help describe mass loss. Previously the ideal gas law was used to demonstrate pressure and volume effects on the airship as it rises. Additionally, it showed how volume and pressure impacted mass loss via an overpressure valve when gas expansion became too great for the hull's size. Mass flow from the hull can be represented by the ideal gas equation by summing the contribution of the volume change at constant pressure and the pressure change at constant volume. This idea is represented in the following equation: $$\frac{dm}{dt} = m = \frac{dp}{dt} \frac{Vw_{gas}}{RT} + \frac{dV}{dt} \rho_{gas}$$ (3.7) The benefit of this relationship is that is helps to understand how pressure and volume change as the airship depressurizes and descends. Mass flow can be defined as previously discussed using the velocity component of the dynamic pressure term in the Bernoulli equation. The mass flow rate can be used in equation (3.7) to determine rates of change for hull pressure and volume as the airship descends. A difficulty may come in defining the contribution of the differential terms to the total mass loss rate. If a contribution relationship can be established, both the differential changes in pressure and volume can be defined and depressurization can be analyzed. For a first-order approximation it could be assumed that both pressure and volume 36 changes account equally for changes in mass flow. Although it's unlikely these proportions are completely accurate, they can provide sufficient insights into the question of accounting for mass flow. For sake of comparison, the weighting of the pressure and volume effects can be modified. Either portion can be given a greater or lesser weight to study how it might impact the mass flow. The important restriction in applying weighting factors is to ensure that the sum of the factors is exactly one. As a sensitivity test a weighting factor of .33 was given to the pressure change rate and (1-.33) was given to the volume change rate. That is to say that pressure change with time accounted for one-third of the mass flow while the volume change accounted for two-thirds. These values were tested in the descent acceleration equation to determine what impacts exist. Figure 3.2 compares descent acceleration for the two mass flows cases. Although slightly different in magnitudes the two cases produced very similar acceleration rates. Both show a rapid acceleration downward followed by a deceleration period and then a **Figure 3.2**—Comparison of descent acceleration (m/sec²) over time (sec) for an airship that has a hull puncture diameter of one foot. In Figure A pressure accounts for approximately one-third lifting gas mass flow escaping from the airship hull and in Figure B pressure accounts for one-half the mass flow. decrease toward zero as terminal velocity is reached. Although there is some slight difference in peak acceleration between the two sets of proportions, the time impact is small. This comparison of acceleration over time helps to illustrate that varying the weighting factor may not have significant influence on the first-order analysis. Since that is the case, for this analysis we will assume the pressure change rate contributes equally with volume change rate to define mass flow. Understanding how pressure affects the change in gas mass in the hull enables the calculation of descent acceleration for a damaged airship. Because the mass flow equation provides insight into how the overpressure changes during descent, the same calculation previously used in case one can be reapplied here Again, acceleration of descent can be calculated and over a given time interval the descent rate and actual descent can be calculated using simple kinematics equations. Unlike the previously discussed case, which required a constant overpressure inside the airship hull to conduct analysis, this case simply requires that an overpressure exist between the hull and the atmosphere. Cross-range velocity and distance can be determined for the depressurizing airship by using Khoury and Gillett's relationship between hull overpressure and cross-range speed. Eventually the hull will depressurize and forward motion will no longer be sustainable. At this point hull pressure will be equal to that of the surrounding atmosphere and any overpressure is exhausted. It's at this point the analysis methodology must change to reflect the new relationship between the hull and atmospheric pressures. #### 3.2.3 Hull Pressure Reaches Atmospheric Pressure In both cases previously considered the eventuality for a damaged airship hull is the total loss of any overpressure. This zero-pressure condition is well described by Lewitt in his treatise as a "flabby" airship. [8:86] This condition is most similar to the rogue balloon illustration introduced in the preceding chapter. The airship still contains a certain mass of lifting gas creating a buoyant force. However, the airship has no structural rigidity to neither properly support its payload nor maintain any aerodynamic shaping to assist in horizontal or down-range flight. Because the pressure ratio between the lifting gas and atmospheric air will be essentially unity, the density of the lifting gas depends solely on atmospheric pressure (continuing on with the isothermal assumption). As the airship descends lifting gas density will increase. If we assume a fairly slow descent (airship not falling like a rock) we can define this process as diffusive and therefore assume the lifting gas and atmospheric gasses are unmixed in the hull. The lighter lifting gas will stratify itself above the heavier atmospheric gases as in Figure 3.3. Since lifting gas is no longer flowing out of the hull, the mass does not change but its volume will decrease and its density will increase. The bubble of lifting gas that occupies the top portion of the unpressurized hull is subject to "sloshing" similar to a bubble of air trapped underwater. The performance of the airship is limited because its structure is "flabby" and any controlled horizontal motion is difficult develop. It's at this point in the analysis that only descent can be modeled with any confidence and horizontal motion is assumed to be controlled largely by prevailing atmospheric currents. Descent analysis is straight forward. The ideal gas relationship is used to predict lifting gas density changes as the hull pressure changes. Because the hull pressure is essentially equal to the atmospheric pressure, an atmospheric scale height prediction of pressure provides the necessary insight to complete the analysis. The mass flow is not required for this portion of the descent as we have shown that lifting gas is no longer expelled from the airship as it descends. Since no additional gas is lost the vehicle will maintain a constant buoyant force for the remainder of its descent. However, it will always be less than the vehicle weight and the airship will eventually fall to the ground. **Figure 3.3**—Stratification of lifting gas and atmospheric constituents occurs following airship hull pressure equalization. (A) Atmospheric gasses cannot enter hull because of lifting gas overpressure and lifting gas flow out of the hull. (B) Atmospheric gasses begin to enter the airship hull after pressure has equalized resulting in stratified layers of lifting and atmospheric gasses. Some difficulty will be realized in determining acceleration because of the airship's "flabbiness" during this portion of descent. The coefficient of drag is important to control the velocity of the descent in this case. However, the lack of rigidity in the hull at this point complicates the vehicle's geometry. Previously, a drag coefficient for a flow across a cylinder was used to help estimate drag on the hull during descent. This assumed sufficient overpressure existed within the hull to maintain a geometry roughly similar to a cylinder. The sloshing of the lifting gas bubble inside the hull makes it hard to predict a constant drag coefficient. For the sake of simplicity in this case, a drag coefficient similar to that used previously can be used again in this analysis. By doing this we are neglecting impacts of the sloshing gas bubble has on vehicle's center of gravity and vehicle
pitch angle during descent. This approximation assumes stability in the gas bubble and a continued descent with a relatively low pitch angle, symmetric mass distribution about the center of gravity, and no induced horizontal forces causing down range motion other than prevailing atmospheric winds. An important consideration in this zero-pressure condition is that the gas volume is characterized by a hydrostatic pressure gradient, which previously was absent. Additionally, the location of the hull compromise is an important consideration as it will determine with volume of lifting gas remaining in the damaged hull. Since the capability of navigation is lost at this point, analysis of this condition produces little insight. An airship will drift with the wind, if it is even able to maintain stability following depressurization. Analysis of airship performance after pressure equalization will not be modeled. ## 3.2.4 Down Range Motion It's of interest to operators and planners to understand more than how much time is available before an airship reaches a recovery/termination altitude. The first case considered the tactic of maintaining constant hull overpressure for as long as possible. The purpose was to maintain sufficient control of the vehicle to attempt some horizontal motion. Although the vehicle will be descending, in the constant overpressure case some estimate of horizontal distance or range needs to be made. The simplest analysis is to solve for range covered by finding the product of the vehicle's horizontal velocity component and the time required for hull overpressure to begin to fall. During this time the vehicle will retain sufficient rigidity to maneuver to and assume a down-range course. For further simplicity the vehicle's horizontal velocity component will be assumed constant for the entire period the hull will be able to maintain a constant overpressure. Khoury and Gillett provide a typical cruise speed range for an airship of 25 to 35 knots. [6:491] This range accounts for airship size, geometry, and also that it is not operating with a damaged hull. Higher speeds are attainable but are highly condition dependent. Considering the high altitude where the vehicle is operating, its large size, and the current challenge of developing propulsion systems to maneuver the airships, an estimate within the previously stated range seems acceptable. Complexities such as changes in hull pressure gradients due to the horizontal acceleration will be neglected and assumed not to exist or contribute to the lifting gas flow rate from the airship. Finally, a down-range estimate will be provided to give initial insights to horizontal distance covered. ## 3.3 Summary The case of the rogue research balloon traveling over 4,000 miles has stimulated interest in developing a methodology for studying the descent of a damaged airship. The aim is to develop a method for rapid estimation of how much time is available to move a damaged airship to a recovery/termination location. But the question remains on what is the best course of action to take to move that airship. A constant hull pressure could be maintained to allow some period of controlled flight or the hull pressure could be allowed to fall to zero over some period of time and conserve altitude. Methodologies were developed to assess both cases—constant overpressure and slow depressurization. Both analyses capture insights that can be taken from the ideal gas equation and Bernoulli's principle and translated into mass balance equations. The constant overpressure case was fairly straight forward to develop because the airship hull pressure was constant in order to maintain vehicle structure. Lifting gas mass flow was easy to calculate because it required only knowing the lifting gas volume change. The case of slow depressurization added complexity. This case required an understanding of both pressure change and volume change to characterize mass flow. Providing a relative contribution factor of pressure change and volume change to the mass flow allows the change in hull pressure during descent to be predicted over small time intervals. By developing these two methodologies an analysis of the optimum course of action for recovery/termination can be performed. A final portion of the analysis examines what occurs when the hull's overpressure has been depleted and the lifting gas pressure is equal to the atmospheric pressure. Again this case took advantage of a simplifying fact that since lifting gas flow from the hull had ceased when the overpressure equaled zero, volume of gas was the only factor affecting lifting gas density. Thus, as the vehicle descends, the gas density increases and its volume decreases. Since the process is slow it is assumed the lifting gas and atmospheric gases remain stratified with the lighter gas trapped in a "bubble" above the atmospheric gasses. This allows the assumption that lifting gas mass remains constant for this portion of the analysis. These methods of analysis can provide insights into performance under certain conditions. The intention is to use them to understand relative outcomes and compare their utility. Further exploration of when a constant overpressure or slow pressure equalization course of action is most advantageous is the subject of the following chapter. #### 4. Results and Analysis ## 4.1 Chapter Overview The methods developed in chapter three for analyzing the performance of a highaltitude airship that has sustained damage to it gas envelope were integrated into a model. In this chapter, the model is used to examine airship survivability. It's good to remember the modeling axiom that "every model is wrong; some are useful," as analyses of events are conducted. The goal is not to provide an exact answer predicting exactly how long a vehicle can survive. There are numerous considerations that make it very challenging to provide those types of insights given the broad view of analysis this paper has developed. However, comparative analyses provided by examining two distinct courses of action to follow when an airship hull sustains damage will provide useful insights to help the planner or operator decide what actions to take. This chapter begins with a review of possible courses of action that might be taken to extend the survivability of an airship. Specific attention will be paid to examining what will occur if the rigidity of an airship is maintained after the hull is compromised. Two questions to be addressed are: how long can the vehicle maintain its required overpressure after being damaged and how far can the vehicle travel while maintaining the structural rigidity required to maintain control surface integrity? A comparative analysis will provide insights regarding how an airship will perform if the hull overpressure is not maintained and the vehicle is allowed to depressurize. Finally, an examination of the isothermal atmosphere assumption will be made to validate the model results. Impacts of atmospheric pressure, density, and temperature lapse rates in the stratosphere and troposphere will be examined and compared. Ultimately, the comparative analyses should provide recommendations that will be documented in the final section of this paper. Table 4.1 provides an overview of the insights to be developed using data developed by the airship model. # Table 4.1—Analysis questions Question 1: How long can an airship maintain required pressure to provide the needed rigidity to sustain navigation capability following compromise of its hull? Questions 2: How far can an airship maneuver following compromise of its hull? Question 3: How long will it take for an airship to reach pressure equilibrium with the atmosphere following compromise of its hull? Questions 4: How do atmospheric pressure, density, and temperature lapse rates impact the results of the isothermal model? #### 4.2 Analyses #### 4.2.1 Case 1: Maintaining Hull Overpressure If an airship's hull is damaged allowing lifting gas to escape and depressurization to begin, it might be desirable to attempt to keep the hull pressure at its design pressure for as long as possible. The capability to maintain a constant hull overpressure would enable the airship to retain its design structure and provide integrity to its aerodynamic control surfaces. However, maintaining a constant overpressure would likely increase the loss flow rate of lifting gas resulting in a sacrifice of buoyancy. Eventually the ability to maintain constant overpressure will be lost but the opportunity to control and maneuver the vehicle for a short period might prove advantageous in recovering it or its payload. Methods for maintaining overpressure were discussed in the preceding chapter. The method discussed in this paper was to begin expanding the ballonet contained within the airship's hull until its design limit for inflation is reached. Depending on the size of the hole and the designed overpressure, a mass flow rate for lifting gas loss can be calculated by utilizing Bernoulli's equation and the ideal gas law. The gas loss results in diminished buoyancy. Using Newton's law for motion, characterization of the airship's vertical acceleration can be made. Currently, the United States Army Space and Missile Defense Command (SMDC) has started an advanced concept technology demonstration to launch an unmanned high altitude airship for a one-month flight. The vehicle will "station-keep" at altitudes above 65,000 feet with the goal of operating a multi-mission sensor/communications suite. SMDC requirements call for the airship to deliver a 500 pound payload to altitude with a cruise speed capability of 20 knots. An artist's rendering of such an airship is shown in Figure 4.1 and additional information is available in Appendix D. **Figure 4.1**—Lockheed Martin illustration of its high altitude airship concept vehicle [18] The requirements for the Army's airship demonstration provide a
baseline for developing modeling inputs. Notional operating requirements are required to supply inputs for modeling an airship's survivability. Table 4.2 outlines model inputs used to conduct this analysis of airship survivability. Consistency between inputs is important to Table 4.2—Airship model inputs | Initial Altitude | 21.315 km (70,000 feet) | |---------------------------------------|--| | Structural Mass (vehicle and payload) | 1,000 kg | | Vehicle Cruise Speed | 50 km/hr (30 km/hr speed into a 20 km/hr wind) | | Fineness Ratio | 4:1 | | Length / Diameter | 81 m / 20 m | ensure the integrity of modeling. The modeling will provide data on speed, range, and altitude for an airship while varying the hole size in the lifting gas envelope. Model inputs are notional but are related to requirements for the Army's high-altitude airship program. The story commonly used to illustrate airship survivability describes a free-floating research balloon that was allegedly shot by Canadian fighter jets. The story alleges as many as 1,000 twenty-millimeter projectiles were fired at the balloon. It is unknown how many actually hit the balloon, but it has to be assumed that some projectiles punctured the balloon's skin. Since this story forms the basis for analysis, the equivalent puncture size of a single projectile forms the initial collection of data from the model. Following on, modeling is made for equivalent hole sizes up to a puncture diameter of three feet. Analysis comprised making comparative measures to determine possible advantages of attempting to maintain a constant overpressure. It has been generally speculated in survivability discussions that a small puncture to an airship's skin would drive a slow escape of lifting gas. The result would be a fairly substantial reaction time to maneuver the airship for navigation down range. The model data for a single puncture of the size of a 20-millimeter projectile validates the idea of a slow process. The time estimate for hull depressurization provides ample time for maneuvering the airship and navigating it down range. The results illustrated in Figure 4.2 provide the model's estimations of the airship's ability to be successfully navigated following a 20-millimeter diameter hull puncture and attempts by operators to maintain a constant overpressure in the hull for as long as possible. Appendix C presents model results for a variety of hole sizes up to a three-foot diameter hole (.91 meter). Down range velocity for the airship remains constant following a puncture as long as the design overpressure can be maintained. However, speed begins to fall off exponentially when a constant overpressure can no longer be maintained due to complete expansion of ballonet inside the airship hull. The velocity decrease is due to the design relationship between over pressure and the square of the maximum down-range velocity. It was stated empirically that an airship with a small hole in its hull would have some time to maneuver before it is lost and the model bears this out. Model results for a 20 millimeter diameter hole indicate the airship will have approximately 40 hours to maneuver before exhausting its design overpressure. This will provide the airship an **Figure 4.2**—Predictions of hull depressurization, down range speed, range, and altitude for an airship with a 20 millimeter diameter hole in its lifting gas envelope. opportunity to travel toward a recovery location at a constant speed. After losing its design overpressure, the model indicates the airship would have another period nearly as long in which its hull overpressure would decrease until it reaches atmospheric pressure. During that period the airship would be capable of maintaining a continuously decreasing velocity related to its instantaneous overpressure, further extending its possible range. Indications are the airship would have in excess of 80 hours of controllable flight, at least 40 of which would be with the hull at designed overpressure. This would provide operators with nearly 2,000 kilometers of down-range travel to maneuver the airship. Beyond the point that the airship hull pressure equalizes with the atmospheric pressure, the airship's down-range travel may not terminate. However, it will become difficult to characterize. The hull will lack any aerodynamic integrity to withstand stagnation pressure on its forward edge and lose all capability to maintain its fineness ratio. Model analyses beyond this point are difficult to conduct and it is assumed that at this point the vehicle is no longer capable of controlled flight. Although it remains aloft, it will drift with prevailing winds, which could be considered detrimental to the vehicle recovery operation. Model results are best used when they are able to provide insights relative to other cases, which would allow comparisons of performance. The same modeling analysis was conducted on an airship that had experienced hull compromises of up to three feet in diameter. Significant decreases in the airship's range capability were noted as the size of the hole in the hull was increased. It seems intuitive to expect that as the hole size is increased depressurization occurs at a faster rate. This is borne out in the model's data as represented by Figure 4.3. The depressurization rate initially appears to increase slowly as the initial hole size increases by a factor of 10. Closely inspecting the resulting data shows that for small holes on the order of less than six inches the range capability falls by an order of magnitude for every three inches of diameter increase. For hole diameters between six inches and one foot the corresponding range decrease is another order of magnitude. Finally, results for hole sizes ranging from one foot to three feet in diameter the range decreases another order of magnitude. This fairly rapid decrease in range capability relative to hole size indicates a need for operators to be able to quickly select a course of action and begin its execution. The airship's range capability as shown in Figure 4.3 reflects the change in depressurization rates. Hole sizes with a diameter **Figure 4.3**—Average depressurization rate for the modeled airship and corresponding down-range travel capability for the vehicle given a range of hull puncture sizes. greater than six inches significantly decrease the possible down-range distance the airship can attain. The airship modeled rapidly loses range when the hole size in its hull exceeds six inches in diameter. As expected the down range distance is shorter for larger holes. However, Figure 4.4 shows an interesting result. An airship that sustains greater damage will maintain a greater altitude at pressure equalization. This altitude difference can be as much as 25 percent for the largest hole size modeled. The reason for this altitude advantage is a shorter time of forced overpressure and the corresponding lower loss of lifting gas mass. Despite significantly shorter down-range travel capabilities, the airship with a greater puncture size can maintain an altitude advantage that may be able to be exploited. The capability to keep an airship at a greater altitude may provide an extended useful life for a system that is not a priority to recover. A disposable communications relay or altitude-tuned sensor may be kept over a location at a more advantageous altitude; something not possible if the vehicle descends too quickly. This altitude advantage could be exploited to minimize or eliminate loss of coverage times experienced while a replacement vehicle is deployed. **Figure 4.4**—Predicted altitude at atmospheric pressure equalization for an airship maintaining constant overpressure for some period following a hull compromise. As seen in the initial set of performance curves hull depressurization is characterized by two distinct phases: a period of constant overpressure followed by another period of pressure falling to equalize with the surrounding atmosphere. The change in processes is evident by a "knee" in the depressurization curve. In this region beyond the knee in the curve the airship's hull depressurization process becomes solely based on the instantaneous difference between the envelope and atmospheric pressures. Since the hull pressure is decreasing from its initial design pressure, the velocity the lifting gas is escaping is slower. This can be illustrated using Bernoulli's equation. A larger overpressure will result in a higher average velocity of lifting gas escaping from the hull. It's likely that not attempting to maintain a designed overpressure will result in a slower loss of lifting gas and possibly provide greater attitude capability. It warrants examining the case of allowing the hull to depressurize without attempting to maintain design overpressure. # 4.2.2 Case 2: Allowing Hull Depressurization The natural tendency is for a gas to flow from a region of higher pressure to a region of lower pressure. Simply put, that is the basis for examining case two. If a lifting gas envelope is compromised, the flow of gas will be out of the hull into the atmosphere. This process will continue as long as a pressure difference exists. Case two examines whether the airship's performance would be enhanced by a slower loss of lifting gas by not maintaining hull pressure as in case one. Since buoyancy is a function of lifting gas mass as stated earlier, then there may be some benefit to preserving the amount of lifting gas on board the airship. Case two proposes slowing the loss rate of lifting gas over case one in order to preserve lift. The same model used to characterize the airship's performance following loss of constant overpressure was applied to this question. The same starting atmospheric parameters and vehicle performance requirements used in case one were used in this portion of the analysis. The analysis included looking at a baseline
hull compromise equivalent to a hole made by a 20 millimeter projectile and then ranging it up to three feet in diameter. Figure 4.5 shows the performance characteristics of an airship allowed to undergo depressurization without attempting to maintain its design overpressure. The data is compared with the airship's performance while maintaining a constant overpressure for the same size hole. As with case one and empirical predictions, allowing the hull to depressurize through a small hole provides a significant period of controllable flight. Interestingly essentially the same time to reach atmospheric pressure equalization within the hull is **Figure 4.5**—Predictions of hull depressurization, down range speed, range, and altitude for an airship with a 20 millimeter diameter hole in its lifting gas envelope. Comparison is made with performance of the airship when a constant overpressure is maintained for some period of time. noted in both scenarios. However, because velocity is exponentially related to the airship's design overpressure, a significantly lower down-range speed is predicted. The end result is a less favorable prediction of down-range distance when the airship is allowed to slowly depressurize. Distance traveled during slow depressurization is about 27 percent less than distance covered while maintaining a constant overpressure for a 20 millimeter diameter hole. However, as the hole size reaches the upper end of the range modeled, the slowly depressurizing airship covers 85 percent less distance than the airship maintaining constant overpressure. Figure 4.6 shows that for larger hole sizes range capability is improved by attempting to maintain the airship's design overpressure. The advantage of keeping the airship's design overpressure at design level as long as possible is realized in down-range distance capability—especially for larger hole sizes. **Figure 4.6**—Down-range distance capability decreases more rapidly for an airship undergoing slow depressurization than when design overpressure is maintained. This becomes increasingly severe as hole sizes increase. The advantage of allowing a slow depressurization is in preservation of altitude. Modeling indicates that the airship allowed to undergo slow depressurization retained nearly 20 percent more of its initial altitude than an airship maintaining a constant overpressure. The average descent rate for an airship with a 20 millimeter diameter hole undergoing slow depressurization is .019 meters/second; more than 50 percent slower than the airship that is maintaining a constant overpressure. The slower depressurization drives a smaller lifting gas loss rate than when a constant overpressure is maintained. Attempts to maintain a constant overpressure actually drive an increasing mass flow rate from the hull as shown in Figure 4.7. The increasing rate is due to the greater difference in hull and atmospheric pressure as the airship descends. Conversely, slow depressurization creates a decreasing difference between hull and atmospheric pressure and lifting gas mass is preserved. **Figure 4.7**—Mass flow rate comparisons for the constant pressure and slow depressurization cases. The increasing loss rate for the constant overpressure case is due to increasing pressure differences between hull and atmospheric pressures and results a decreased altitude at atmospheric equalization The slower descent rate advantage of allowing depressurization might be beneficial for extending the useful life of a damaged vehicle providing communication or sensor coverage over a specific location. If recovery of the system is not critical and wind conditions are favorable, slow depressurization could allow a system to remain high over a location longer. The advantage is seen as a decrease in the loss of coverage time over a location while a replacement is deployed. This advantage can be exploited for communication relays, which increase line of sight transmissions for radio broadcasts, or for an altitude-tuned sensor that's useful life can be extended by preserving altitude. Additionally, preserving altitude may provide improved range by allowing the vehicle to travel above stronger jet stream winds that exist below 70,000 feet. Despite control surface integrity compromises, less intense head winds may allow an airship to increase its range at a higher altitude. #### 4.2.3 The Isothermal Assumption An important assumption made in developing the airship model is the isothermal atmosphere assumption. The airship performance data developed by the model is based on an earth's atmosphere in which its constituents are well mixed and maintain a constant concentration. This type of atmosphere allows the determination of a scale height, which is based on an average temperature within the atmosphere and was discussed in chapter two. As stated earlier, by the ideal gas law pressure is proportional to temperature, so atmospheric pressure can be affected by temperature. Because airship performance is closely related to atmospheric pressure, it is worthwhile to examine the assumption that an atmospheric temperature lapse rate can be neglected in this model. Atmospheric pressure, temperature, and density lapse rates can be modeled accurately by the US Standard Atmosphere, 1976. This atmospheric model divides the earth's atmosphere into several layers based on altitude extending from sea level to beyond 100 kilometers. [19:21] In each of these atmospheric layers a series of equations characterize the lapse rates for pressure, temperature, and density specific to that layer. The airship modeling was conducted primarily in two of the atmospheric regions—layers two and three. Both layers are defined as the stratosphere by the model. Layer two reaches from 11 kilometers altitude (above sea level) to less than 20 kilometers. This region is characterized by an isothermal layer generally understood meteorologically to have a temperature lapse rate equal to zero. Layer three lies above 20 kilometers to less than 32 kilometers and exhibits an increasing temperature with altitude. Figure 4.8 shows atmospheric temperature, pressure, and density profiles as defined by the Standard Atmosphere model. In the graphs the values are compared with profiles generated using the isothermal assumption. Mathematical expressions for atmospheric temperature, pressure, and density of a standard atmosphere were inserted into the model in place of their corresponding isothermal atmosphere model value. [15:13] These equations are listed in Appendix A. The model was asked to produce output for an airship under the same conditions as the case one analysis with a corresponding gas envelope hole size equal to a 20 millimeter diameter projectile. The output results are shown in Figure 4.9 as compared to the same scenario assuming isothermal conditions. **Figure 4.9**—Comparison of performance characteristics for an airship modeled in a US Standard Atmosphere 1976 model and an isothermal atmosphere model. The output using the standard atmosphere provided closely corresponding results, deviating less than 3.5 percent over the controllable flight portion of the airship's depressurization. Differences are likely due to slightly smaller mass flow rates predicted by the standard atmosphere. This is evident from the range and altitude results in Figure 4.9. Lower mass flow rates are evident by the decreased range and increased altitude predictions the model provides for the standard atmosphere. ## 4.3 Summary Building on the understanding of airship design, Bernoulli's Principle, the ideal gas law, and atmospheric characteristics, a model was developed to provide data on performance parameters of a damaged airship. Airship design and performance requirements provided predictions on how an airship's survivability is impacted by the damage it sustains. Important maneuver capabilities such as down-range speed, distance, and altitude were characterized as a function of hull overpressure for tailored scenarios. The data developed by the model provided insights on options to pursue to extend the life of a damaged airship. The robustness of the model was challenged by examining a key atmospheric assumption—that atmospheric temperature effects have minimal impact on a first-order analysis. Using the 1976 US Standard Atmosphere model to develop atmospheric temperature, pressure, and density lapse rates, the model produced data that deviated less than 3.5 percent from the output developed from an isothermal model. The reproduction of such data lends credibility to the assumption that for this analysis the atmospheric effects on airship performance can be modeled assuming an average temperature. #### 5. Conclusion #### 5.1 Conclusion Survivability concerns for a damaged airship have on occasion been anecdotally answered with the 1998 flight of a rogue Canadian research balloon. Is this a fair comparison for survivability of a self-propelled, navigable airship? Critical for the design of an airship is the hull overpressure. It is strongly correlated to an airship's maximum down range velocity. The idea of survivability needs to be well understood as conclusions are made. If airship survivability is tied to the ability to maintain control over the vehicle and its performance, then its survivability must be related to the overpressure of its lifting gas hull. Once the overpressure is depleted the airship is a free-floating vehicle. If survivability is based on the operator's ability to recover the airship or its payload, then only the controllable portion of flight can be considered during analysis. This chapter synthesizes ideas developed regarding impacts to airship survivability. Understanding airship performance when damage occurs can drive a course of action to take to best utilize a resource. Knowing possible courses of action to take after an airship is damaged can help shed light on what steps to take with a crippled airship. It
seems Thome correctly postulated that a punctured balloon would descend slowly as lifting gas diffuses into the atmosphere. The data produced by the model for both courses of action support his contention. However, in his paper Thome's reference was to a free-floating vehicle and not a navigable airship. Despite modeling support that a damaged balloon may stay aloft several days, its motion would be directed solely by the prevailing wind currents and have no autonomy in setting a course heading or maintaining a position. Viewing survivability without the ability to take positive steps to navigate an airship into a position to recover it and/or its payload is the communication equivalent of sending a message in a bottle at sea. The chance of the message reaching the correct audience is small. Similarly, leaving a damaged airship to float freely as the Canadian research balloon did leaves little guarantee that any hope exists of recovering it or exploiting its remaining capabilities. This is particularly valid in a conflict situation where hostile intentions and sensitive operations can impact the recovery process. Yes, it is possible for an airship to remain aloft for days and travel for thousands of miles as was demonstrated in the research balloon scenario. But, its course and speed can only be passively postulated by meteorological predictions, rather than be positively controlled by an on-board control system. In terms of survivability, the balloon example only provides evidence an airship might be able to stay aloft for significant duration. The application of Thome's example by lighter-than-air proponents to the case of airship survivability has shortcomings that need to be understood quantitatively. This paper focused on developing a physical model to help understand survivability of an airship. It has added insights on how maneuverable an airship is following a compromise to its lifting gas hull. Through the modeling three valuable insights have been gained. First, it is likely that an airship with a compromised hull will not quickly fall out of the sky, but may stay aloft for a considerable amount of time. However, during only a portion of that time will the airship actually be able to navigate on a heading. Eventually the airship will become free floating, unable to withstand aerodynamic loads caused by moving against atmospheric currents. An interesting model result for the airship is that whether hull overpressure is maintained constant or it is allowed to deflate slowly, the time to reach atmosphere pressure equalization is essentially the same. Second, an airship can maximize its cross-range distance following damage by attempting to maintain its designed hull overpressure. Using mechanisms such as ballonet inflation, an airship can maintain its design overpressure and sustain for a portion of time its aerodynamic design. Preserving its hull shape and overpressure allows the airship to reach maximum cross-range speeds as suggested by Khoury and Gillett's design relationship between hull pressure and speed. Since a greater average speed is maintained by keeping the pressure constant for some period, down-range distance is improved 28 percent over slow depressurization. In addition, the likelihood of being able to follow the most favorable heading for recovery is increased because the aerodynamic properties of the airship can be preserved. But increased range comes with a price and that is altitude loss. Modeling demonstrates that the longer an airship attempts to maintain a constant overpressure, the greater the loss of altitude. This gives rise to the third insight. A slowly depressurized airship will retain greater altitude at atmospheric pressure equalization than one that attempts to maintain hull overpressure. Model comparisons suggest that by slowly depressurizing an airship, nearly 20 percent more altitude may be preserved. This may be an important consideration if the desire is to maintain coverage over an area and altitude is an important consideration. Additionally, stronger jet stream winds are typically found at altitudes below 70,000 feet. Preserving altitude and navigating against a lower speed wind in some cases could be advantageous. Despite having a slower speed capability, less head wind could result in a better average cross-range speed and greater distance. #### 5.2 The Way Ahead Space Command is working vigorously to set a course for developing methods to utilize near space for the benefit of warfighters. Technical feasibility studies and demonstrations have already shown the benefits of placing a communication relay above a battlefield to extend radio broadcasts over the horizon. Combat Skysat was a successful demonstration by the space battlelab of how communication lines can be extended by placing a radio relay on a balloon and releasing it over the battlefield. Its initial success has set the stage for exploring more options on how to operate in near space. The Missile Defense Agency's attempt to fly a true airship at near space altitudes continues the effort to exploit near space operations. Since these vehicles are carrying important payloads and themselves can be special pieces of equipment, insights need to be developed regarding how to increase their survivability. Operators and planners value having recovery options that present scenario specific advantages. It is important for high-altitude airship designers to comprehend what occurs when the lifting gas hull is compromised. Likewise, users must expect designers to think through scenarios to ensure the ability to recover or maximize the utility of a damaged airship is explored. This study focuses on a small portion of the survivability question, which is understanding basic options available to the operator or planner once an airship has been damaged. Additional systems work on this topic can include: examining alternative methods for preserving hull overpressure; developing rapid damage assessment processes to assist in survivability course of action selection; or designing an aerial processes for recovering an airship at a designated recovery location. A possible technical topic is computational fluid dynamic modeling of lifting gas escaping from the airship hull in order to validate the use of Bernoulli's equation. Each of these topics will need to be addressed as part of the overall survivability question. ## 5.3 Summary This paper provides insights about high-altitude airship survivability. Much is being said about airship survivability, most of it anecdotal. There is no doubt that a damaged lighter-than-air vehicle can travel a great distance despite sustaining damage. A 1998 trans-Atlantic balloon flight example is the most noted. If merely staying aloft is the most important aspect of survivability then the rogue balloon flight is a sufficient example of capability. However, if survivability includes the ability to positively control a vehicle following damage, then a physical assessment is needed. An airship depends on its lifting gas to maintain altitude. When its gas envelope is compromised and gas flows out the vehicle it will descend. How quickly it descends and where it will no longer be able to be controlled are key questions regarding survivability. Two scenarios were explored in this work: maintaining a constant overpressure to preserve airship aerodynamics; or allowing slow depressurization to maintain altitude. Analysis demonstrates that when an airship maintains a constant overpressure for some period of time following damage, its ability to navigate down range is increased. Alternatively, when the airship is allowed to depressurize slowly it will preserve altitude otherwise lost when a constant pressure is maintained. Eventually, regardless of the course of action taken the airship's hull will equalize with atmospheric pressure. At this point the ability to navigate is lost and the vehicle will be forced to simply drift with atmospheric currents. Understanding options exist can be important when a war-fighting asset is damaged. Recovering it or maximizing its remaining life can be important strategic decisions. Careful attention needs to be given to the survivability question of high-altitude airships. Continued technical study needs to be conducted on the performance of damaged airships and quantifiable results must accompany anecdotal evidence regarding the question of survivability. ## **Bibliography** - 1. BBC News, World: America's Rogue Balloon Now Over Russia, 31 August 1998. 19 Jan 2006 http://news.bbc.co.uk/1/hi/world/americas/161687.stm - 2. Bohren, Craig F., Albrecht, Bruce A. *Atmospheric Thermodynamics*. New York: Cambridge University Press, 1998 - 3. Carlson, L. A. and Horn, W. J. *A New Thermal and Trajectory Model for High Altitude Balloons*. AIAA 7th Aerodynamic Decelerator and Balloon Technology Conference. San Diego CA, Oct 21-23 1981. - 4. Dutton, J. Craig, and Coverdill, Robert E. "Experiments to Study Gaseous Discharge and Filling of Vessels," *International Journal of Engineering Education*, Vol 13, No 2, 1977; pp 123-134. - 5. James, Larry, Brig Gen. Ground Systems: Enabling Space Transformation (Space and Missile Systems Center (SMC) briefing), 19 Jan 2006. http://sunset.usc.edu/gsaw/gsaw2005/s1/james.pdf - 6. Khoury, Gabriel A. and Gillett, J. David. *Airship Technology*. London: Cambridge University Press, 1999. - 7. Kreider, Jan F. *Mathematical Modeling of High Altitude Balloon Performance*. AIAA-75-1385. AIAA 5th Aerodynamic Deceleration Systems Conference, Albuquerque NM, Nov 17-19 1975. - 8. Lewitt, Ernest H., *The Rigid Airship, A Treatise on the Design and Performance*. London: Sir Isaac Pitman and Sons Ltd, 1925. - 9. Moomey, Eric R., *Technical Feasibility of Loitering Lighter-Than-Air Near-Space Maneuvering Vehicles*. MS Thesis, AFIT/GSS/05-M03. Graduate School of Aeronautics and Astronautics, Air Force Institute of Technology (AU), Wright-Patterson AFB OH,
March 2005. - Mueller, Joseph B., Paluszek, Michael A. and Zhao, Yiyuan. Development of an Aerodynamic Model and Control Law Design for a High Altitude Airship. AIAA-2004-6479. "Unmanned Unlimited" Technical Conference Workshop and Exhibit, Chicago IL, Sep 20-23, 2005. - 11. Munson, Bruce F., Young, Donald F., Okiishi, Theodore H. *Fundamentals of Fluid Mechanics, Third Edition*. New York: John Wiley and Sons, Inc, 1998. - 12. Ozone Balloon Research, Meteorological Service of Canada, The 1998 Flight. 19 Jan 2006 http://www.msc.ec.gc.ca/research/balloon/index_e.html - 13. Pant, Rajkumar S. *A Methodology for Determination of Baseline Specifications of a Non-Rigid Airship*, AIAA Technical Paper 2003-6830. November 2003. - 14. Plummer, Anne, "Small Radar-Enabled Satellite Eyed for Aid to Ground Troops," *Inside Washington Publishers*, 29 November 2004, 19 Jan 2006 http://www.oft.osd.mil/library/library_files/article_425_010405_2.doc - 15. Schull, Roland B. *Meteorology for Scientists and Engineers, Second Edition*. Pacific Grove CA: Brooks/Cole, 2000. - 16. Source Terms for Accidental Discharge Flow Rates (metric units version). 19 Jan 2006 http://www.air-dispersion.com/msource.html. - 17. Tomme, Edward B. "The Paradigm Shift to Effects-Based Space: Near-Space as a Combat Space Effects Enabler," *Air Power Research Institute Research Paper 2005-01*, Airpower Research Institute, College of Aerospace Doctrine, Research and Education, Maxwell Air Force Base AL, 2005. - UAV News: Lockheed Martin to Build High Altitude Airship for MDA, Lockheed Martin Press Release, Akron OH, 12 Dec 2005. Jan 2006 http://www.spacemart.com/news/uav-05zzzzzzh.html - United States Standard Atmosphere, 1976. National Oceanic and Atmospheric Administration (NOAA), National Aeronautics and Space Administration (NASA), United States Air Force (USAF). NOAA—S/T 76-1562. US Government Printing Office Stock Number 003-017-00323-0, Washington DC. - 20. US Standard Atmosphere, 1976, published by NOAA, NASA, and USAF. 19 Feb 2006. http://scipp.ucsc.edu/outreach/balloon/atmos - 21. VanLoon, Gary W and Duffy, Stephen J. *Environmental Chemistry; a Global Perspective*. New York: Oxford University Press Inc, 2002. - 22. Warner, Edward P. Aerostatics. New York: The Ronald Press Co, 1926. - 23. White, Frank, *Fluid Mechanics, Second Edition*. New York: McGraw-Hill, 1986. ## **Appendix A** – 1976 United States Standard Atmosphere Model Equations [15:13] [20] h = altitude above sea level To = absolute temperature at sea level = 288.15 K ro = density of air at sea level = 1.225 kg/m^3 Po = standard air pressure at sea level = 101325 Pa Lapse Rates for Region: 11 km < h < 20 km Temperature (K) = To(.751865) Pressure (Pa) = Po(.223361)exp((10999-h)/6341.4) Density $(kg/m^3) = ro(.297076)exp((10999-h)/6341.4)$ Lapse Rates for Region: 20 km < h < 32 km Temperature (K) = To(.682457+h/288136) Pressure (Pa) = $Po(.988626+h/198903)^{-34.16319}$ Density $(kg/m^3) = ro(.978261 + h/201010)^{-35.16319}$ **Appendix B** – Model Output Data Case 1 – Constant Overpressure Case 1 Data (continued) | = 10 | sec | mw He = | 0.004 | kg/mole | R = | 8.314 | m^3 Pa / mol | e K | rho0 = | | 1.29 | kg/m^3 | xs area = | 1648.36 n | 1^2 | speed x-range = | | |------------------------------|------------------------|-------------------|----------------------|----------------------|-------------------|-----------------|--------------|--------------------------|---------------------------|-----------|-----------|--------------------------|--------------------------|------------------|------------------|--------------------|--------------| | 6.82
101325 | km
Pa | mw air = | | kg/mole
m/sec^2 | T =
init alt = | 232.68
59240 | K
18.0385 | nl | rho0 He =
dp/dt factor | | 0.179 | kg/m^3 | drag coeff = | 0.3
81.2 n | | | | | = 1000 | kg | gravity =
p op | 210 | | area hole | | m^2 | oj KIII | dV/dt factor | | 0.5 | | B = | 20.3 | | | | | | | | | | | | • | | | | | - | | | | | | | P atm | P env | delta P | Рор | mass He | mass tot | vel He | mass flow | delta m | rho He | delta vol | vol | ау | v y | alt a | lt | vel x-range | dist x-range | | Pa | | | | kg | kg | m/sec | kg/sec | kg | kg/m^3 | | | m/sec^2 | m/sec | km f | 1 | km/hr | km | | 7,194.955
90 7,194.955 | 7,404.955 | 1.32495 | 210.0000 | 165.4425 | 1,165.443 | 5.31 | 0.00592042 | 8 0.059204 | 0.015311 | 1.933347 | 10,805.23 | -0.0012573 | -0.0125731 | 18.039 | 59,240
59,240 | | 11. | | 00 7,195.088 | 7,402.442 | 1.32076 | 207.3543 | 165.3243 | | 5.28 | 0.00590066 | | | 1.927238 | 10,801.37 | -0.0025027 | -0.0376002 | 18.038 | 59,238 | | 11. | | 10 7,195.484 | 7,401.522 | 1.31656 | 206.0377 | 165.2655 | 1,165.266 | 5.26 | 0.00588085 | 9 0.058808 | | 1.921112 | 10,799.44 | -0.0037131 | -0.0747309 | 18.037 | 59,236 | 29.555 | 11. | | 20 7,196.273
30 7,197.573 | 7,400.998 | 1.31234 | 204.7254 | 165.2069
165.1485 | 1,165.207 | 5.24 | 0.00586095 | | | 1.914950 | 10,797.53 | -0.0048484
-0.0058555 | -0.1232145
-0.1817694 | | 59,232
59,226 | | 11 | | 40 7,197,573 | 7,400.990 | 1.30378 | 203.4173 | 165.0903 | | 5.23 | 0.00582065 | | | 1.900737 | 10,793.72 | -0.0066756 | -0.1617694 | 18.032 | 59,220 | 3 28.340 | 11 | | 50 7,202.116 | 7,402.930 | 1.29942 | 200.8141 | 165.0323 | 1,165.032 | 5.19 | 0.00580017 | | 8 0.015292 | 1.896099 | 10,791.82 | -0.0072548 | -0.3210735 | 18.029 | 59,207 | 7 27.931 | 12 | | 60 7,205.507 | 7,405.026 | 1.29500 | 199.5191 | 164.9745 | | 5.17 | 0.00577943 | | | 1.889649 | 10,789.93 | -0.0075574 | -0.3966470 | 18.025 | 59,194 | 27.520 | 12 | | 70 7,209.699
80 7,214.695 | 7,407.928 | 1.29051 | 198.2286
196.9426 | 164.9169 | | 5.16 | 0.00575840 | | | 1.883103 | 10,788.05 | -0.0075756
-0.0073350 | -0.4724029
-0.5457529 | 18.020 | 59,179
59,161 | 27.107 | 12 | | 90 7,220,470 | 7,416,132 | 1.28134 | 195.6613 | | 1.164.802 | 5.14 | 0.00571546 | | | 1.869713 | 10,784.30 | -0.0073330 | -0.6146490 | | 59.141 | | 12 | | 00 7,226.981 | 7,421.365 | 1.27665 | 194.3847 | 164.7455 | 1,164.745 | 5.10 | 0.00569357 | 8 0.056935 | 8 0.015279 | 1.862876 | 10,782.44 | -0.0063109 | -0.6777582 | 18.002 | 59,118 | 3 25.854 | 12 | | 10 7,234.166
20 7,241.961 | 7,427,279 | 1.27191 | 193.1127
191.8456 | 164.6887 | 1,164,689 | 5.08 | 0.00567143 | | | 1.855952 | 10,780.58 | -0.0056721
-0.0050358 | -0.7344793
-0.7848370 | 17.994 | 59,094
59,068 | 25.432
25.007 | 12 | | 30 7,241.961 | 7,433.807 | 1.26/11 | 191.8456 | 164.5760 | 1,164.632 | 5.04 | 0.0056265 | | | 1.848951 | 10,776.89 | -0.0050358
-0.0044463 | -0.7848370 | 17.986 | 59,068 | 1 24.580 | 12 | | 40 7,259,122 | 7,448,448 | 1.25738 | 189.3260 | 164.5200 | 1,164.520 | 5.02 | 0.00560378 | | | 1.834757 | 10,775.06 | -0.0039287 | -0.8685871 | 17.969 | 59,013 | 3 24.151 | 12 | | 50 7,268.373 | 7,456.446 | 1.25246 | 188.0735 | 164.4641 | | 5.00 | 0.00558092 | 5 0.055809 | | 1.827584 | 10,773.23 | -0.0034918 | -0.9035048 | 17.960 | 58,983 | 23.719 | 12 | | 60 7,278.008
70 7,287,991 | 7,464.834 | 1.24752 | 186.8260
185.5835 | 164.4086 | | 4.98 | 0.0055579 | | | 1.820369 | 10,771.41 | -0.0031329
-0.0028432 | -0.9348340
-0.9632662 | 17.951 | 58,952
58,921 | 2 23.284 | 12 | | 80 7,298.292 | 7,482.638 | 1.23757 | 184.3459 | | 1,164.353 | 4.90 | 0.00553466 | 8 0.055117 | | 1.805842 | 10,769.60 | -0.0026432 | -0.9893785 | 17.941 | 58,888 | 22.047 | 12 | | 90 7,308.887 | 7,492.001 | 1.23256 | 183.1133 | 164.2432 | | 4.92 | 0.00548853 | 1 0.054885 | 3 0.015256 | 1.798541 | 10,765.99 | -0.0024254 | -1.0136325 | 17.921 | 58,855 | 21.964 | 13 | | 00 7,319.758 | 7,501.644 | 1.22754 | 181.8858 | 164.1886 | | 4.90 | 0.00546527 | | | 1.791218 | 10,764.20 | -0.0022754 | -1.0363865 | 17.911 | 58,821 | | 13 | | 10 7,330.890
20 7,342,271 | 7,511.553
7,521.716 | 1.22251 | 180.6633
179.4458 | 164.1341 | 1,164.134 | 4.88 | 0.00544197 | | | 1.783878 | 10,762.42 | -0.0021527
-0.0020506 | -1.0579135
-1.0784194 | 17.900 | 58,786
58,751 | | 13 | | 30 7.353.890 | 7,521.710 | 1.21242 | 178.2334 | 164.0260 | 1.164.026 | 4.84 | 0.00539526 | | | 1.769154 | 10,758.87 | -0.0020300 | -1.0980588 | 17.879 | 58.715 | | 13 | | 40 7,365.740 | 7,542.766 | 1.20736 | 177.0260 | 163.9723 | | 4.82 | 0.00537187 | 7 0.053718 | 8 0.015243 | 1.761774 | 10,757.11 | -0.0018890 | -1.1169485 | | 58,678 | | 13 | | 50 7,377.813 | 7,553.636 | 1.20230 | 175.8237 | 163.9188 | 1,163.919 | 4.80 | 0.00534846 | | | 1.754383 | 10,755.36 | -0.0018229 | -1.1351779 | 17.856 | 58,641 | 1 19.244 | 13 | | 60 7,390.103
70 7,402.606 | 7,564.730 | 1.19723 | 174.6265
173.4343 | 163.8655 | 1,163.866 | 4.78 | 0.00532504 | | | 1.746985 | 10,753.61 | -0.0017638
-0.0017102 | -1.1528163
-1.1699186 | 17.845
17.833 | 58,603
58,564 | 18.779 | 13. | | 80 7,415.315 | 7,587.562 | 1.18707 | 172.2473 | 163.7597 | | 4.74 | 0.00527815 | | 6 0.015233 | 1.732165 | 10,750.14 | -0.0016611 | -1.1865297 | | 58,525 | 17.838 | 13 | | 90 7,428.227 | 7,599.293 | 1.18199 | 171.0653 | 163.7072 | | 4.72 | 0.00525470 | | | 1.724747 | 10,748.41 | -0.0016157 | -1.2026864 | | 58,486 | | 13 | | 00 7,441.338
10 7,454.645 | 7,611.227 | 1.17690 | 169.8884
168.7165 | | 1,163.655 | 4.70 | 0.00523125 | | | 1.717325 | 10,746.70 | -0.0015734
-0.0015338 | -1.2184203
-1.2337585 | | 58,446
58,405 | | 13
13 | | 20 7,454.645 | 7,635,692 | 1.16672 | 167.5498 | | 1,163,551 | 4.66 | 0.00520780 | | | 1.702470 | 10,744.99 | -0.0015336 | -1.2337505 | | 58,364 | | 13 | | 30 7,481.829 | 7,648.217 | 1.16163 | 166.3882 | 163.4994 | 1,163.499 | 4.64 | 0.00516090 | 6 0.051609 | 0.015221 | 1.695040 | 10,741.59 | -0.0014615 | -1.2633402 | 17.759 | 58,323 | 15.415 | 13 | | 40 7,495.701 | 7,660.933 | 1.15654 | 165.2317 | 163.4480 | 1,163.448 | 4.62 | 0.00513746 | | | 1.687608 | 10,739.90 | -0.0014283 | -1.2776237 | 17.747 | 58,281 | 1 14.916 | 13 | | 50 7,509.756
60 7,523.992 | 7,673.837
7,686.926 | 1.15144 | 164.0802
162.9339 | 163.3968 | | 4.60 | 0.00511403
 8 0.051140
2 0.050906 | | 1.680176 | 10,738.22 | -0.0013969
-0.0013669 | -1.2915923
-1.3052617 | 17.734
17.721 | 58,238
58,196 | | 13
13 | | 70 7,538.406 | 7,700.198 | 1.14126 | 161.7926 | 163.2953 | | 4.55 | 0.00506721 | | | 1.665312 | 10,734.88 | -0.001308 | -1.3186460 | 17.721 | 58,152 | 13.391 | 13 | | 80 7,552.995 | 7,713.652 | 1.13617 | 160.6564 | 163.2448 | | 4.53 | 0.00504382 | 5 0.050438 | | 1.657882 | 10,733.22 | -0.0013112 | -1.3317582 | 17.694 | 58,109 | 12.871 | 13 | | 90 7,567.759
00 7,582.694 | 7,727.284 | 1.13108 | 159.5254
158.3994 | 163.1946 | | 4.51 | 0.00502045 | | | 1.650455 | 10,731.57 | -0.0012852
-0.0012603 | -1.3446104
-1.3572136 | 17.681 | 58,064
58,020 | 12.345 | 13 | | 10 7,582.694 | 7,741.093 | 1.12599 | 158.3994 | 163.1447 | | 4.49 | 0.00499709 | | | 1.635608 | 10,729.93 | -0.0012603 | -1.3572136 | | 57,975 | | 14 | | 20 7,613.072 | 7,769.235 | 1.11582 | 156.1627 | 163.0454 | 1,163.045 | 4.45 | 0.00495044 | 9 0.049504 | 5 0.015200 | 1.628189 | 10,726.67 | -0.0012135 | -1.3817137 | 17.640 | 57,929 | 10.730 | 14 | | 30 7,628.511 | 7,783.563 | 1.11074 | 155.0519 | 162.9961 | | 4.43 | 0.00492715 | | | 1.620775 | 10,725.05 | -0.0011915 | -1.3936289 | 17.626 | 57,884 | | 14 | | 40 7,644.116
50 7.659.883 | 7,798.062
7.812.729 | 1.10566 | 153.9463
152.8457 | 162.9471 | 1,162.947 | 4.41 | 0.00490389 | | | 1.613366 | 10,723.43 | -0.0011703
-0.0011499 | -1.4053322
-1.4168313 | 17.612
17.597 | 57,838
57,791 | 9.617 | 14
14 | | 60 7,675.813 | 7,827.563 | 1.09551 | 151.7502 | 162.8497 | 1,162.850 | 4.37 | 0.00485743 | | | 1.598563 | 10,720.23 | -0.0011499 | -1.4281334 | 17.583 | 57,744 | | 14 | | 70 7,691.903 | 7,842.563 | 1.09045 | 150.6597 | 162.8014 | 1,162.801 | 4.35 | 0.00483425 | | 0.015189 | 1.591170 | 10,718.64 | -0.0011112 | -1.4392455 | | 57,697 | 7.885 | 14 | | 80 7,708.153 | 7,857.727 | 1.08539 | 149.5743 | 162.7533 | 1,162.753 | 4.33 | 0.00481109 | | | 1.583784 | 10,717.05 | -0.0010928 | -1.4501737 | 17.554 | 57,649 | | 14 | | 90 7,724.561
00 7,741.125 | 7,873.055
7.888.544 | 1.08033 | 148.4940 | 162.7054 | | 4.31 | 0.00478797 | | | 1.576404 | 10,715.48 | -0.0010751
-0.0010578 | -1.4609242
-1.4715026 | 17.540 | 57,601
57,553 | 1 6.682
3 6.064 | 14 | | 10 7,757,846 | 7,904.194 | 1.07023 | 146.3485 | 162.6103 | 1,162.610 | 4.27 | 0.00474182 | | | 1.561667 | 10,712.35 | -0.0010370 | -1,4819143 | 17.510 | 57,504 | 5.435 | 14 | | 20 7,774.721 | 7,920.005 | 1.06519 | 145.2833 | 162.5631 | 1,162.563 | 4.25 | 0.00471879 | 6 0.047188 | 0.015178 | 1.554310 | 10,710.79 | -0.0010250 | -1.4921642 | 17.495 | 57,455 | 4.792 | 14 | | 30 7,791.750
40 7.808.932 | 7,935.973
7,952.100 | 1.06015 | 144.2232 | 162.5162 | 1,162,516 | 4.23 | 0.00469580 | | | 1.546962 | 10,709.25 | -0.0010093
-0.0009940 | -1.5022571
-1.5121976 | | 57,406
57,356 | | 14 | | 40 7,808.932
50 7.826.266 | 7,952.100 | 1.05512 | 143.1680 | 162.4694 | 1,162,469 | 4.21 | 0.00464993 | | | 1.539622 | 10,707.71 | -0.0009940 | -1.5121976
-1.5219898 | 17.465 | 57,356 | | 14. | | 60 7,843.751 | 7,984.824 | 1.04508 | 141.0729 | 162,3767 | | 4.17 | 0.00462705 | 2 0.046270 | | 1.524970 | 10,704.65 | -0.0009782 | -1.5316379 | 17.434 | 57,356 | | 14. | | 70 7,861,387 | 8,001,419 | 1.04007 | 140.0328
138.9977 | 162.3306
162.2848 | 1,162,331 | 4.15
4.13 | 0.00460421 | | | 1.517658 | 10,703.13 | -0.0009508
-0.0009371 | -1.5411456
-1.5505166 | 17.419
17.404 | 57,205
57,154 | 1.343 | 14
14 | Case 2 – Slow Depressurization | time inc = 10 | | mw He = | 0.004 | kg/mole
kg/mole | R = | 8.314 | m^3 Pa / mole | к | rho0 =
rho0 He = | | 1.29 | kg/m^3
ka/m^3 | xs area =
drag coeff = | 1648.36 m | ^2 s p | eed x-range = | 30 | |--|-------------------------------------|-------------------------------|----------------------------------|----------------------------------|-------------------------------------|------------------------------|--|-------------------------------------|----------------------------------|----------------------------------|-------------------------------------|--|--|--------------------------------------|----------------------------|----------------------------|----------------------| | p0 = 101325
mass st = 1000 | Pa | gravity =
p op | 9.81 | m/sec^2
Pa | init alt =
area hole = | 70000
0.0728 | 21.315
m^2 | km | dp/dt factor
dV/dt factor | | 0.5 | kgiii 3 | A =
B = | 81.2 m
20.3 m | | | | | time P atm | P env | delta P | Рор | mass He | mass tot | vel He | mass flow | delta m | rho He | delta vol | vol
m^3 | a y
m/sec^2 | v y | alt al
km ft | t ve | el x-range dis | t x-range | | 0 4,450.278
10 4,450.278 | 4,660.278
4,659.624 | 0.00
0.65390 | 210.0000
209.3461 | | kg
1,168.825
1,168.777 | 6.75
6.74 | kg/sec
0.00473765 | 0.0473765 | kg/m^3
0.009636
0.009635 | 2.458274 | 17,519.97
17,517.51 | -0.0009791 | m/sec
0
-0.0097907 | 21.315
21.315 | 70,000
70,000 | 30.752
30.556 | 0.08 | | 20 4,450.342
30 4,450.533
40 4,450.913 | 4,659.035
4,658.575
4,658.304 | 0.65288
0.65185
0.65082 | 208.6932
208.0414
207.3906 | 168.6828 | 1,168.730
1,168.683
1,168.636 | 6.73
6.72
6.71 | 0.004729604
0.004721528
0.004713388 | 0.0472153 | 0.009632 | 2.454443
2.450596
2.446713 | 17,515.06
17,512.60
17,510.16 | -0.0019493
-0.0028976
-0.0038049 | -0.0292835
-0.0582600
-0.0963088 | 21.315
21.314
21.313 | 69,999
69,997
69,994 | 30.360
30.164
29.967 | 0.17
0.25
0.34 | | 50 4,451.542
60 4,452.474
70 4,453.758 | 4,658.566 | 0.64977
0.64871
0.64762 | 206.7408
206.0921
205.4444 | 168.5887
168.5417
168.4948 | 1,168.542 | 6.70
6.69
6.68 | 0.004705151
0.004696787
0.004688268 | 0.0470515
0.0469679
0.0468827 | 0.009628 | 2.442778
2.438776
2.434692 | 17,507.72
17,505.28
17,502.84 | -0.0046465
-0.0053948
-0.0060214 | -0.1427740
-0.1967218
-0.2569357 | 21.312
21.310
21.307 | 69,989
69,982
69,974 | 29.769
29.572
29.373 | 0.42
0.50
0.58 | | 80 4,455.437
90 4,457.540 | 4,660.235
4,661.693 | 0.64651
0.64537 | 204.7979 | 168.4480
168.4013 | 1,168.448 | 6.67
6.65 | 0.00467957 | 0.0467957 | 0.009625
0.009624 | 2.430513
2.426229 | 17,500.41
17,497.99 | -0.0065010
-0.0068149 | -0.3219455
-0.3900941 | 21.304
21.300 | 69,963
69,951 | 29.174
28.975 | 0.66
0.74 | | 100 4,460.091
110 4,463.098
120 4,466.560 | 4,668.784 | | 202.8654
202.2236 | 168.2617 | 1,168.355
1,168.308
1,168.262 | 6.64
6.63
6.62 | 0.004661561
0.004652225
0.004642663 | 0.0466156
0.0465223
0.0464266 | 0.009620 | 2.412681 | 17,495.56
17,493.15
17,490.73 | -0.0069542
-0.0069221
-0.0067334 | -0.4596362
-0.5288568
-0.5961908 | 21.295
21.290
21.284 | 69,936
69,918
69,899 | 28.775
28.575
28.375 | 0.82
0.90
0.98 | | 130 4,470.466
140 4,474.797
150 4,479.525 | | | 201.5831
200.9439
200.3060 | 168.1692 | 1,168.215
1,168.169
1,168.123 | 6.60
6.59
6.57 | 0.004632878
0.004622877
0.004612674 | 0.0462288 | 0.009619
0.009617
0.009616 | | 17,488.33
17,485.92
17,483.52 | -0.0064135
-0.0059943
-0.0055106 | -0.6603256
-0.7202686
-0.7753747 | 21.278
21.270
21.263 | 69,877
69,853
69,828 | 28.174
27.972
27.770 | 1.06
1.14
1.22 | | 160 4,484.621
170 4,490.051
180 4,495.783 | 4,684.290
4,689.086 | 0.63516 | 199.6695
199.0343
198.4005 | 168.0770
168.0311
167.9853 | 1,168.077
1,168.031
1,167.985 | 6.56
6.55
6.53 | 0.004602284
0.004591726
0.004581018 | 0.0459173 | | 2.393013
2.387850
2.382607 | 17,481.13
17,478.74
17,476.36 | -0.0049958
-0.0044787
-0.0039820 | -0.8253322
-0.8701190
-0.9099389 | 21.254
21.246
21.237 | 69,801
69,772
69,742 | 27.568
27.365
27.162 | 1.29
1.37
1.44 | | 190 4,501.786
200 4,508.029
210 4,514.486 | 4,699.554
4,705.166 | 0.63236
0.63093 | 197.7682
197.1372
196.5078 | 167.9396 | 1,167.940 | 6.52
6.50
6.49 | 0.004570178
0.004559226
0.004548177 | 0.0457018
0.0455923 | 0.009611 | 2.377294
2.371919
2.366493 | 17,473.98
17,471.61
17,469.25 | -0.0035214
-0.0031063
-0.0027407 | -0.9451532
-0.9762165
-1.0036235 | 21.227
21.217
21.207 | 69,711
69,679
69,646 | 26.958
26.754
26.550 | 1.52
1.59
1.67 | | 220 4,521.135
230 4,527.954 | 4,717.014
4,723.207 | 0.62803
0.62656 | 195.8797
195.2532 | 167.8032
167.7579 | 1,167.803 | 6.47
6.46 | 0.004537047
0.004525847 | 0.0453705
0.0452585 | 0.009607 | 2.361021
2.355511 | 17,466.88 | -0.0024245
-0.0021551 | -1.0278686
-1.0494191 | 21.197
21.186 | 69,612
69,578 | 26.345
26.140 | 1.74
1.81 | | 240 4,534.927
250 4,542.038
260 4,549.277 | 4,729.555
4,736.043
4,742.660 | 0.62509
0.62361
0.62212 | 194.6281
194.0045
193.3824 | 167.7128
167.6677
167.6228 | 1,167.713
1,167.668
1,167.623 | 6.44
6.43
6.41 | 0.00451459
0.004503285
0.00449194 | 0.0451459
0.0450329
0.0449194 | 0.009603 | 2.349969
2.344400
2.338808 | 17,462.18
17,459.83
17,457.50 | -0.0019280
-0.0017382
-0.0015804 | -1.0686988
-1.0860803
-1.1018842 | 21.176
21.165
21.154 | 69,543
69,507
69,471 | 25.934
25.728
25.521 | 1.88
1.96
2.03 | | 270 4,556.633
280 4,564.098
290 4,571.665 | 4,749.395
4,756.241
4,763.190 | | 192.7617
192.1426
191.5250 | 167.5780
167.5333 | 1,167.578
1,167.533
1,167.489 |
6.39
6.38
6.36 | 0.004480562
0.004469157
0.004457729 | 0.0446916 | 0.009600
0.009599
0.009598 | 2.333197
2.327569
2.321927 | 17,455.16
17,452.83
17,450.51 | -0.0014496
-0.0013413
-0.0012515 | -1.1163804
-1.1297937
-1.1423087 | 21.143
21.131
21.120 | 69,434
69,397
69,360 | 25.314
25.107
24.899 | 2.10
2.17
2.24 | | 300 4,579.329
310 4,587.085 | 4,770.238
4,777.379 | 0.61612
0.61462 | 190.9089
190.2942 | 167.4443
167.3999 | 1,167.444 | 6.35
6.33 | 0.004446282 | 0.0444628
0.0443482 | 0.009597
0.009595 | 2.316272 2.310608 | 17,448.20
17,445.89 | -0.0011767
-0.0011141 | -1.1540759
-1.1652173
-1.1758310 | 21.109
21.097 | 69,322
69,284 | 24.690
24.482 | 2.30 | | 320 4,594.929
330 4,602.858
340 4,610.869 | 4,791.927
4,799.328 | 0.61160
0.61008 | 189.6811
189.0695
188.4594 | 167.3557
167.3116
167.2676 | 1,167.312
1,167.268 | 6.32
6.30
6.29 | 0.004423345
0.004411859
0.004400365 | 0.0441186 | 0.009592 | 2.299253
2.293566 | 17,443.58
17,441.28
17,438.99 | -0.0010614
-0.0010165
-0.0009780 | -1.1859962
-1.1957766 | 21.085
21.073
21.061 | 69,245
69,206
69,167 | 24.272
24.062
23.852 | 2.44
2.51
2.57 | | 350 4,618.960
360 4,627.130
370 4,635.377 | | | 187.8509
187.2438
186.6383 | | 1,167.224
1,167.180
1,167.136 | 6.27
6.25
6.24 | 0.004388864
0.004377358
0.004365848 | | 0.009589 | 2.287872
2.282173
2.276471 | 17,436.70
17,434.42
17,432.14 | -0.0009447
-0.0009155
-0.0008896 | -1.2052234
-1.2143779
-1.2232739 | 21.049
21.037
21.025 | 69,127
69,087
69,047 | 23.641
23.430
23.218 | 2.64
2.70
2.77 | | 380 4,643.698
390 4,652.094
400 4,660.563 | 4,829.733 | 0.60402
0.60250 | 186.0343
185.4318
184.8308 | 167.0927
167.0493 | 1,167.093
1,167.049
1,167.006 | 6.22
6.21 | 0.004354336
0.004342821
0.004331306 | 0.0434282 | | 2.270764
2.265054
2.259342 | 17,429.87
17,427.61
17.425.35 | -0.0008665
-0.0008456
-0.0008267 | -1.2319388
-1.2403952
-1.2486619 | 21.013
21.000
20.988 | 69,007
68,966
68,925 | 23.006
22.793
22.580 | 2.83
2.90
2.96 | | 410 4,669.104
420 4,677.716 | 4,853.335
4,861.349 | 0.59946
0.59794 | 184.2313
183.6334 | 166.9628
166.9197 | 1,166.963 | 6.18
6.16 | 0.00431979 | 0.0431979 | 0.009583 | 2.253627 | 17,423.09 | -0.0008093
-0.0007933 | -1.2567549
-1.2646876 | 20.975
20.962 | 68,884
68,842 | 22.366
22.152 | 3.02
3.08 | | 430 4,686.398
440 4,695.150
450 4,703.971 | 4,877.592
4,885.820 | 0.59490
0.59338 | 183.0370
182.4421
181.8487 | 166.8339
166.7911 | 1,166.877
1,166.834
1,166.791 | 6.14
6.13
6.11 | 0.004296763
0.004285252
0.004273745 | 0.0428525
0.0427374 | 0.009579
0.009578 | 2.242193
2.236475
2.230755 | 17,418.60
17,416.37
17,414.14 | -0.0007784
-0.0007645
-0.0007515 | -1.2724715
-1.2801167
-1.2876321 | 20.950
20.937
20.924 | 68,800
68,758
68,716 | 21.937
21.721
21.505 | 3.14
3.20
3.26 | | 460 4,712.861
470 4,721.818
480 4,730.843 | 4,902.485 | | 181.2568
180.6665
180.0777 | 166.7485
166.7060
166.6636 | 1,166.706 | 6.10
6.08
6.07 | 0.00426224
0.00425074
0.004239245 | 0.0425074 | 0.009575 | 2.225035
2.219316
2.213596 | 17,411.91
17,409.69
17.407.48 | -0.0007393
-0.0007278
-0.0007169 | -1.2950253
-1.3023035
-1.3094730 | 20.911
20.898
20.885 | 68,673
68,631
68,588 | 21.289
21.071
20.854 | 3.32
3.38
3.44 | | 490 4,739.935
500 4,749.094 | 4,919.426
4,927.999 | 0.58729
0.58577 | 179.4904
178.9046 | 166.6213
166.5792 | 1,166.621 | 6.05
6.03
6.02 | 0.004227754
0.00421627
0.004204791 | | 0.009573
0.009572 | 2.207877
2.202158 | 17,405.27
17,403.07 | -0.0007066
-0.0006969 | -1.3165395
-1.3235083 | 20.872
20.859 | 68,544
68,501 | 20.635
20.416 | 3.50
3.55 | | 510 4,758.319
520 4,767.611
530 4,776.967 | 4,945.348
4,954.124 | 0.58273
0.58121 | 178.3204
177.7377
177.1565 | 166.4952
166.4534 | 1,166.495 | 6.00
5.99 | 0.004193319 | 0.0419332
0.0418185 | 0.009569 | 2.196441
2.190725
2.185010 | 17,400.87
17,398.68
17,396.50 | -0.0006876
-0.0006787
-0.0006703 | -1.3303841
-1.3371716
-1.3438747 | 20.845
20.832
20.818 | 68,457
68,413
68,369 | 20.197
19.976
19.755 | 3.61
3.66
3.72 | | 540 4,786.390
550 4,795.877
560 4,805.429 | | | 176.5768
175.9986
175.4219 | 166.3701 | 1,166.412
1,166.370
1,166.329 | 5.97
5.96
5.94 | 0.004170396
0.004158946
0.004147504 | 0.0415895 | | 2.179297
2.173586
2.167877 | 17,394.32
17,392.14
17,389.97 | -0.0006623
-0.0006546
-0.0006472 | -1.3504974
-1.3570433
-1.3635156 | 20.805
20.791
20.778 | 68,325
68,280
68,236 | 19.534
19.312
19.089 | 3.77
3.83
3.88 | | 570 4,815.047
580 4,824.728
590 4,834.474 | 4,999.001 | 0.57362 | 174.8468
174.2732
173.7011 | 166.2460 | 1,166.287
1,166.246
1,166.205 | 5.92
5.91
5.89 | 0.004136071
0.004124646
0.004113231 | | 0.009563
0.009562
0.009561 | | 17,387.81
17,385.66
17,383.51 | -0.0006402
-0.0006334
-0.0006270 | -1.3699175
-1.3762520
-1.3825217 | 20.764
20.750
20.736 | 68,191
68,145
68,100 | 18.865
18.641
18.416 | 3.93
3.98
4.04 | | 600 4,844.284
610 4,854.159 | 5,017.415
5,026.720 | 0.57058
0.56907 | 173.1305
172.5614 | 166.1638
166.1229 | 1,166.164
1,166.123 | 5.88
5.86 | 0.004101825 | 0.0410183
0.0409043 | 0.009560 | 2.145067
2.139371 | 17,381.36
17,379.22 | -0.0006208
-0.0006148 | -1.3887294
-1.3948775 | 20.723
20.709 | 68,054
68,009 | 18.190
17.964 | 4.09
4.14 | | 620 4,864.097
630 4,874.099
640 4,884.165 | 5,055.028 | 0.56755
0.56604
0.56453 | 171.9939
171.4279
170.8633 | 166.0009 | 1,166.082
1,166.041
1,166.001 | 5.85
5.83
5.81 | 0.004079043
0.004067668
0.004056303 | 0.0407904
0.0406767
0.0405630 | 0.009556
0.009555 | 2.133679
2.127990
2.122304 | 17,377.09
17,374.96
17,372.84 | -0.0006091
-0.0006035
-0.0005982 | -1.4070036
-1.4129859 | 20.695
20.681
20.666 | 67,963
67,916
67,870 | 17.737
17.509
17.280 | 4.18
4.23
4.28 | | 650 4,894.294
660 4,904.488
670 4,914.745 | 5,074.227 | 0.56302
0.56151
0.56000 | 170.3003
169.7388
169.1788 | | 1,165.960
1,165.920
1,165.880 | 5.80
5.78
5.77 | 0.00404495
0.004033607
0.004022276 | 0.0404495
0.0403361
0.0402228 | 0.009553 | 2.116623
2.110945
2.105270 | 17,370.72
17,368.61
17,366.50 | -0.0005931
-0.0005882
-0.0005834 | -1.4189170
-1.4247987
-1.4306327 | 20.652
20.638
20.624 | 67,823
67,777
67,730 | 17.050
16.820
16.589 | 4.33
4.38
4.42 | | 680 4,925.065
690 4,935.449
700 4,945.897 | | 0.55849
0.55698
0.55548 | 168.6203
168.0633
167.5079 | 165.8398
165.7998
165.7599 | | 5.75
5.74
5.72 | 0.004010957
0.003999649
0.003988354 | 0.0401096
0.0399965
0.0398835 | 0.009549 | 2.099600
2.093935
2.088273 | 17,364.40
17,362.31
17,360.22 | -0.0005788
-0.0005743
-0.0005700 | -1.4364206
-1.4421640
-1.4478644 | 20.609
20.595
20.580 | 67,682
67,635
67,587 | 16.357
16.124
15.890 | 4.47
4.51
4.56 | | 710 4,956.408
720 4,966.983
730 4,977.621 | 5,123.362
5,133.384 | 0.55397
0.55247 | 166.9539
166.4014
165.8504 | 165.7201
165.6805 | 1,165.720 | 5.71
5.69
5.67 | 0.003977072
0.003965802
0.003954544 | 0.0397707 | 0.009547 | | 17,358.14
17,356.06
17,353.99 | -0.0005659
-0.0005618
-0.0005579 | -1.4535230
-1.4591412
-1.4647203 | 20.566
20.551
20.537 | 67,540
67,492
67,444 | 15.656
15.420
15.184 | 4.60
4.64
4.68 | | 740 4,988.323
750 4,999.088 | 5,153.624
5,163.841 | 0.54946
0.54796 | 165.3010
164.7530 | 165.6015
165.5622 | 1,165.601 | 5.66
5.64 | 0.0039433 | 0.0394330
0.0393207 | 0.009544 | 2.065673
2.060035 | 17,351.93
17,349.87 | -0.0005541
-0.0005504 | -1.4702614
-1.4757655 | 20.522
20.507 | 67,395
67,347 | 14.946
14.708 | 4.73
4.77 | | 760 5,009.917
770 5,020.810
780 5,031.767 | 5,174.124
5,184.472
5,194.885 | | 164.2066
163.6616
163.1181 | 165.5230
165.4839
165.4449 | 1,165.484 | 5.63
5.61
5.60 | 0.003920852
0.003909648
0.003898458 | 0.0392085
0.0390965
0.0389846 | 0.009540 | 2.054402
2.048774
2.043152 | 17,347.81
17,345.76
17,343.72 | -0.0005468
-0.0005433
-0.0005400 | -1.4812339
-1.4866674
-1.4920669 | 20.492
20.477
20.463 | 67,298
67,250
67,200 | 14.468
14.228
13.987 | 4.81
4.85
4.89 | | 790 5,042.787
800 5,053.872
810 5,065.020 | 5,205.363
5,215.907
5,226.517 | 0.54198
0.54049
0.53900 | 162.5761
162.0356
161.4966 | 165.4060
165.3672
165.3286 | 1,165.406
1,165.367
1,165.329 | 5.58
5.57
5.55 | 0.003887282
0.003876121
0.003864973 | 0.0388728
0.0387612
0.0386497 | 0.009537 | 2.037535
2.031923
2.026317 | 17,341.68
17,339.65
17,337.62 | -0.0005367
-0.0005334
-0.0005303 | -1.4974335
-1.5027679
-1.5080709 | 20.448
20.433
20.417 | 67,151
67,102
67.052 | 13.744
13.501
13.256 | 4.92
4.96
5.00 | | 820 5,076.232
830 5,087.509
840 5.098.850 | 5,237.192
5,247.932 | 0.53751
0.53602 | 160.9591
160.4231
159.8886 | 165.2901
165.2516 | 1,165.290
1,165.252
1,165.213 | 5.54
5.52
5.51 | 0.003853841
0.003842722
0.003831619 | 0.0385384
0.0384272 | | 2.020716
2.015121 |
17,335.60
17,333.59
17,331.58 | -0.0005272
-0.0005243
-0.0005213 | -1.5133433
-1.5185858
-1.5237992 | 20.402
20.387
20.372 | 67,003
66,953
66,903 | 13.010
12.763
12.515 | 5.03
5.07
5.10 | | 850 5,110.255
860 5,121.724 | 5,269.610
5,280.548 | 0.53305
0.53156 | 159.3555
158.8240 | 165.1751
165.1370 | 1,165.175
1,165.137 | 5.49
5.47 | 0.003820531 | 0.0382053
0.0380946 | 0.009531
0.009530 | 2.003950
1.998373 | 17,329.57
17,327.58 | -0.0005185
-0.0005157 | -1.5289839
-1.5341407 | 20.357
20.341 | 66,853
66,802 | 12.266
12.015 | 5.14
5.17 | | 870 5,133.259
880 5,144.857
890 5,156.521 | 5,291.553
5,302.623
5,313.759 | 0.53008
0.52860
0.52712 | 158.2939
157.7653
157.2382 | 165.0990
165.0612
165.0234 | 1,165.099
1,165.061
1,165.023 | 5.46
5.44
5.43 | 0.0037984
0.003787358
0.003776331 | 0.0379840
0.0378736
0.0377633 | 0.009528 | 1.992802
1.987237
1.981679 | 17,325.58
17,323.60
17,321.61 | -0.0005129
-0.0005103
-0.0005076 | -1.5392702
-1.5443728
-1.5494491 | 20.326
20.310
20.295 | 66,752
66,701
66,650 | 11.763
11.510
11.256 | 5.20
5.24
5.27 | | 900 5,168.250
910 5,180.043
920 5,191,902 | 5,336.231 | 0.52417 | 156.7125
156.1884
155.6657 | 164.9482 | 1,164.986
1,164.948
1,164.911 | 5.41
5.40
5.38 | 0.00376532
0.003754325
0.003743346 | | 0.009525 | 1.976127
1.970581
1.965042 | 17,317.67 | -0.0005051
-0.0005025
-0.0005000 | -1.5544997
-1.5595249
-1.5645252 | 20.279
20.264
20.248 | 66,599
66,548
66,496 | 11.000
10.743
10.484 | 5.30
5.33
5.36 | | 930 5,203.826
940 5,215.815
950 5,227.870 | 5,358.970
5,370.440 | 0.52122 | 155.1444
154.6247
154.1064 | 164.8734
164.8362 | 1,164.873 | 5.37
5.35
5.34 | 0.003732383
0.003721437
0.003710506 | 0.0373238 | 0.009523 | | 17,313.74
17,311.79
17,309.84 | -0.0004976
-0.0004952
-0.0004928 | -1.5695011
-1.5744529
-1.5793810 | 20.232
20.217
20.201 | 66,445
66,393
66,341 | 10.224
9.962
9.699 | 5.39
5.41
5.44 | | 960 5,239.991
970 5,252.178 | 5,393.581
5,405.252 | 0.51682
0.51536 | 153.5896
153.0742 | 164.7621
164.7252 | 1,164.762
1,164.725 | 5.32
5.31 | 0.003699593
0.003688696 | 0.0369959
0.0368870 | 0.009519
0.009518 | 1.942952
1.937447 | 17,307.90
17,305.96 | -0.0004905
-0.0004882 | -1.5842858
-1.5891676 | 20.185
20.169 | 66,289
66,237 | 9.434
9.167 | 5.47
5.49 | | 980 5,264.430
990 5,276.749
1000 5,289.135 | 5,428.797
5,440.671 | 0.51243
0.51097 | 152.5603
152.0479
151.5369 | 164.6152 | 1,164.652
1,164.615 | 5.29
5.28
5.26 | 0.003677815
0.003666952
0.003656106 | 0.0366695
0.0365611 | 0.009516
0.009515 | 1.931948
1.926457
1.920972 | 17,304.03
17,302.10
17,300.18 | -0.0004859
-0.0004837
-0.0004815 | -1.5940267
-1.5988634
-1.6036780 | 20.153
20.137
20.121 | 66,185
66,132
66,080 | 8.899
8.629
8.358 | 5.52
5.54
5.56 | | 1010 5,301.586
1020 5,314.105
1030 5,326.690 | 5,464.624 | 0.50806 | 151.0274
150.5193
150.0127 | 164.5788
164.5424
164.5062 | 1,164.542 | 5.25
5.23
5.22 | 0.003645276
0.003634464
0.00362367 | 0.0363446 | 0.009513 | 1.915495
1.910025
1.904563 | 17,298.26
17,296.35
17,294.45 | -0.0004793
-0.0004771
-0.0004750 | -1.6084708
-1.6132420
-1.6179918 | 20.105
20.089
20.073 | 66,027
65,974
65,921 | 8.084
7.809
7.531 | 5.59
5.61
5.63 | | 1030 5,326.690
1040 5,339.342
1050 5,352.061
1060 5,364.848 | 5,488.849
5,501.065 | 0.50516
0.50371 | 149.5076
149.0039
148.5016 | 164.4701
164.4340 | 1,164.470
1,164.434
1,164.398 | 5.20
5.19
5.17 | 0.003612892
0.003602133
0.00359139 | | 0.009511 | 1.899107
1.893660
1.888219 | 17,292.55
17,290.66
17,288.77 | -0.0004730
-0.0004729
-0.0004708
-0.0004687 | -1.6227205
-1.6274283
-1.6321154 | 20.073
20.057
20.040
20.024 | 65,867
65,814
65,760 | 7.252
6.970
6.687 | 5.65
5.67
5.69 | | 1070 5,377.702
1080 5,390.624 | 5,525.703
5,538.125 | 0.50082
0.49937 | 148.0008
147.5014 | 164.3623
164.3266 | 1,164.362
1,164.327 | 5.16
5.14 | 0.003580666 | 0.0358067 | 0.009508 | 1.882786
1.877361 | 17,286.89
17,285.01 | -0.0004667
-0.0004646 | -1.6367819
-1.6414281 | 20.008
19.991 | 65,707
65,653 | 6.401
6.112 | 5.70
5.72 | | 1090 5,403.614
1100 5,416.671
1110 5,429.797 | 5,563.178 | | 147.0035
146.5070
146.0119 | 164.2555
164.2202 | | 5.13
5.11
5.10 | 0.003559271
0.0035486
0.003537948 | 0.0354860 | 0.009505 | 1.871944
1.866534
1.861132 | 17,283.14
17,281.27
17,279.41 | -0.0004626
-0.0004606
-0.0004586 | -1.6460540
-1.6506599
-1.6552459 | 19.975
19.958
19.942 | 65,599
65,544
65,490 | 5.822
5.529
5.233 | 5.74
5.75
5.77 | | 1120 5,442.992
1130 5,456.255
1140 5,469.586 | 5,588.510 | 0.49362
0.49219
0.49076 | 145.5183
145.0261
144.5354 | 164.1849 | 1,164.185
1,164.150
1,164.115 | 5.08
5.07
5.05 | 0.003527314
0.003516698
0.003506101 | | 0.009503
0.009502 | 1.855737
1.850351
1.844973 | 17,277.55
17,275.70
17,273.86 | -0.0004566
-0.0004547
-0.0004527 | -1.6598121
-1.6643587
-1.6688857 | 19.925
19.908
19.892 | 65,436
65,381
65,326 | 4.935
4.634
4.331 | 5.78
5.79
5.81 | | 1150 5,482.987
1160 5,496.457 | 5,627.033
5,640.015 | 0.48933
0.48790 | 144.0460
143.5581 | 164.0797
164.0449 | 1,164.080 | 5.04
5.02 | 0.003495522 | 0.0349552
0.0348496 | 0.009500 | 1.839602
1.834240 | 17,272.02
17,270.18 | -0.0004508
-0.0004488 | -1.6733933
-1.6778815 | 19.875
19.858 | 65,271
65,216 | 4.024
3.714 | 5.82
5.83 | | 1170 5,509.996
1180 5,523.605
1190 5,537.283 | 5,666.192 | 0.48506
0.48364 | 143.0717
142.5866
142.1030 | 163.9755
163.9409 | 1,164.010
1,163.975
1,163.941 | 5.01
5.00
4.98 | 0.00347442
0.003463897
0.003453393 | 0.0346390 | 0.009497 | | 17,268.36
17,266.53
17,264.71 | -0.0004469
-0.0004450
-0.0004431 | -1.6823504
-1.6868002
-1.6912309 | 19.841
19.825
19.808 | 65,161
65,105
65,050 | 3.401
3.085
2.766 | 5.84
5.85
5.85 | | 1200 5,551.032
1210 5,564.851
1220 5,578.739 | 5,692.653 | 0.48222
0.48080
0.47939 | 141.6207
141.1399
140.6605 | 163.9065
163.8722
163.8380 | | 4.97
4.95
4.94 | 0.003442908
0.003432442
0.003421994 | 0.0344291 | 0.009495 | 1.812873
1.807552
1.802239 | 17,262.90
17,261.09
17,259.29 | -0.0004412
-0.0004393
-0.0004374 | -1.6956425
-1.7000352
-1.7044089 | 19.791
19.774
19.757 | 64,994
64,938
64,882 | 2.442
2.115
1.784 | 5.86
5.87
5.87 | | 1230 5,592.699
1240 5,606.729
1250 5 620.830 | 5,732.881
5,746.435 | 0.47798
0.47657 | 140.1826
139.7060
139.2308 | 163.8039
163.7698
163.7359 | 1,163.804
1,163.770 | 4.94
4.92
4.91
4.89 | 0.003421994
0.003411567
0.003401158
0.003390769 | 0.0341157 | 0.009492
0.009491 | 1.796935
1.791639
1.786351 | 17,257.49
17,255.70
17,253.92 | -0.0004354
-0.0004355
-0.0004336
-0.0004317 | -1.7044089
-1.7087638
-1.7130999
-1.7174172 | 19.740
19.722
19.705 | 64,826
64,770
64,714 | 1.449
1.110
0.766 | 5.88
5.88
5.88 | | 1260 5,620.830
1260 5,635.002
1270 5,649.246 | 5,773.760 | 0.47376 | 138.7571
138.2847 | 163.7021 | 1,163.736
1,163.702
1,163.668 | | 0.003390769
0.003380399
0.003370048 | 0.0338040 | 0.009489 | 1.786351
1.781073
1.775802 | 17,252.14 | -0.0004317
-0.0004299
-0.0004280 | -1.7174172
-1.7217157
-1.7259955 | 19.705
19.688
19.671 | 64,657
64,600 | 0.766
0.418
0.064 | 5.88
5.88 | # Isothermal Assumption Test Data | ime inc =
d =
i0 =
nass st = | 6.82 | km | mw He =
mw air =
gravity =
delta p = | 0.029 | | R =
T0 =
init alt =
area hole = | 8,314
288,15
70,000
0.0728 | m*3 Pa / mo
K
21.315
m*2 | | | xs area =
drag coeff :
A =
B = | 1648.36
0.3
81.2
20.3 | m^2
m
m | rho0 =
speed = | 1.225
30 | kg/m^3
km/hr | | |---------------------------------------|----------------------------------|-----------------------------|---|----------------------------------|--|--|--------------------------------------|--------------------------------------|-------------------------------|--|--|--------------------------------------|-------------------------------------|----------------------------------|---|--|---| | ime
iec
0 | P atm
Pa
4,452
4,452 | mass He
kg
169
169 | mass st
kg
1,000 | mass tot
kg
1,169
1,169 | accel
m/sec^2
0.00000
-0.00243 | v fall
m/s
0.000
-0.024 | alt
km
21.32
21.315 | alt
ft
70,000
69,999 | v He
m/sec
6.54
6.54 | m dot
kg/sec
0.00490 | kg
0.04896 | vol He
m^3
16,407 | 60% vol
m^3
9,844
CONTINUE | Dist x-ran
km
0.00
0.08 | alt
m
21315
21314.76 | rho air
kg/m^3
0.071148
0.071148 | Temp
K
3 217.966
217.966 | | 20
30
40 | 4,452
4,452
4,453 | 169
169
169 | 1,000
1,000
1,000 | 1,169
1,169
1,169 | -0.004842
-0.007156
-0.009257 | -0.07276
-0.144
-0.237 |
21.314
21.313
21.310 | 69,997
69,992
69,984 | 6.54
6.53
6.53 | 0.004896
0.004896
0.004897 | 0.04896
0.04896
0.04897 | 16,397
16,390
16,382 | CONTINUE
CONTINUE | 0.17
0.25
0.33 | 21314.03
21312.59
21310.22 | 0.071159 | 217.965
217.963
217.963 | | 50
60
70
80 | 4,455
4,457
4,461
4,465 | 169
169
168
168 | 1,000 | 1,169
1,169
1,168
1,168 | -0.010997
-0.012226
-0.012834
-0.012792 | -0.347
-0.469
-0.597
-0.725 | 21.307
21.302
21.296
21.289 | 69,973
69,957
69,938
69,914 | 6.53
6.53
6.53 | 0.004890
0.004900
0.004900 | 0.04899 | | CONTINUE
CONTINUE
CONTINUE | 0.42
0.50
0.58
0.67 | | 0.071203
0.071243
0.071297
0.071365 | 217.953 | | 90
100
110 | 4,470
4,476
4,483 | 168
168
168 | | 1,168
1,168
1,168 | -0.012171
-0.011125
-0.009853 | -0.847
-0.958
-1.057 | 21.280
21.271
21.260 | 69,886
69,855
69,820 | 6.52
6.52
6.51 | 0.004908
0.004912 | 0.04908
0.04912 | 16,272
16,243 | | 0.75
0.83
0.92 | 21270.78 | 0.071547 | 217.931 | | 120
130
140
150 | 4,490
4,498
4,507
4,516 | 168
168
168
168 | | 1,168
1,168
1,168
1,168 | -0.008540
-0.007322
-0.006276
-0.005425 | -1.142
-1.215
-1.278
-1.332 | 21.249
21.237
21.224
21.211 | 69,783
69,743
69,701
69,657 | 6.51
6.50
6.49
6.49 | 0.004915
0.004926
0.004926 | 0.04920 | 16,179
16,144 | CONTINUE
CONTINUE
CONTINUE | 1.00
1.08
1.17
1.25 | 21236.63 | | 217.899 | | 160
170
180 | 4,525
4,535
4,545 | 168
168
168 | 1,000
1,000
1,000 | 1,168
1,168
1,168 | -0.004756
-0.004241
-0.003847 | -1.380
-1.422
-1.461 | 21.197
21.182
21.168 | 69,612
69,565
69,517 | 6.48
6.47
6.47 | 0.004933
0.004934
0.004944 | 0.04933
0.04938
0.04944 | 16,069
16,031
15,991 | CONTINUE
CONTINUE | 1.33
1.42
1.50 | 21196.72
21182.5
21167.89 | 0.072358
0.072519
0.072686 | 217.861
217.847
217.833 | | 190
200
210
220 | 4,556
4,566
4,577
4,588 | 168
168
168
168 | 1,000 | 1,168
1,168
1,168
1,168 | -0.003543
-0.003306
-0.003115
-0.002957 | -1.496
-1.529
-1.561
-1.590 | 21.153
21.138
21.122
21.106 | 69,468
69,418
69,366
69,314 | 6.46
6.45
6.44
6.43 | 0.004949
0.004960
0.004960 | 0.04954 | 15,908 | CONTINUE | 1.58
1.67
1.75
1.83 | 21137.63 | | 217.788 | | 230
240
250 | 4,600
4,612
4,623 | 168
168
168 | 1,000
1,000
1,000 | 1,168
1,168
1,168 | -0.002824
-0.002708
-0.002606 | -1.618
-1.645
-1.672 | 21.090
21.073
21.057 | 69,261
69,207
69,152 | 6.43
6.42
6.41 | 0.004978
0.004984 | 0.04972
0.04978
0.04984 | 15,780
15,736
15,691 | CONTINUE
CONTINUE | 1.92
2.00
2.08 | 21089.94
21073.48
21056.77 | 0.073588
0.07378
0.073976 | 217.757
217.740
217.724 | | 260
270
280
290 | 4,636
4,648
4,661
4,673 | 168
167
167
167 | 1,000
1,000
1,000 | 1,168
1,167
1,167
1,167 | -0.002513
-0.002429
-0.002352
-0.002280 | -1.697
-1.721
-1.744
-1.767 | 21.040
21.023
21.005
20.987 | 69,096
69,040
68,982
68,924 | 6.40
6.39
6.38
6.37 | 0.004996
0.004996
0.005002 | 0.05002 | 15,646
15,600
15,554
15,507 | | 2.17
2.25
2.33
2.42 | | | 217.690 | | 300
310
320 | 4,686
4,700
4,713 | 167
167
167 | 1,000
1,000
1,000 | 1,167
1,167
1,167 | -0.002213
-0.002151
-0.002092 | -1.789
-1.811
-1.832 | 20.970
20.951
20.933 | 68,866
68,806
68,746 | 6.36
6.36
6.35 | 0.005015
0.005025
0.005025 | 0.05015
0.05022
0.05029 | 15,460
15,413
15,365 | CONTINUE
CONTINUE | 2.50
2.58
2.67 | 20969.58
20951.47
20933.16 | 0.075011
0.075229
0.075449 | 217.638
217.620
217.602 | | 330
340
350
360 | 4,726
4,740
4,754
4,768 | 167
167
167
167 | 1,000
1,000
1,000 | 1,167
1,167
1,167 | -0.002037
-0.001985
-0.001936
-0.001889 | -1.852
-1.872
-1.891
-1.910 | 20.915
20.896
20.877
20.858 | 68,685
68,624
68,562
68,499 | 6.34
6.33
6.32
6.31 | 0.005036
0.005043
0.005056 | 0.05036
0.05043
0.05050
0.05057 | 15,317
15,268
15,220
15,171 | CONTINUE | 2.75
2.83
2.92
3.00 | 20914.63
20895.91
20877
20857.9 | 0.075673
0.0759
0.07613
0.076363 | 217.584
217.565
217.546
217.52 | | 360
370
380
390 | 4,783
4,797
4,812 | 167
167
167 | 1,000
1,000
1,000 | 1,167
1,167
1,167 | -0.001845
-0.001804
-0.001764 | -1.929
-1.947
-1.964 | 20.839
20.819
20.799 | 68,436
68,372
68,307 | 6.30
6.29
6.28 | 0.005064
0.00507
0.005078 | 0.05064
0.05071
0.05078 | 15,121
15,071
15,021 | CONTINUE
CONTINUE | 3.08
3.17
3.25 | 20838.61
20819.14
20799.5 | 0.076599
0.076838
0.07708 | 217.508
217.489
217.470 | | 400
410
420
430 | 4,827
4,842
4,857
4,872 | 167
167
167
167 | 1,000
1,000
1,000
1,000 | 1,167
1,167
1,167
1,167 | -0.001726
-0.001690
-0.001655
-0.001622 | -1.982
-1.999
-2.015
-2.031 | 20.780
20.760
20.740
20.719 | 68,242
68,176
68,110
68,043 | 6.27
6.26
6.25
6.24 | 0.005086
0.005093
0.005103 | | 14,971
14,921
14,870
14,819 | | 3.33
3.42
3.50
3.58 | | 0.077326
0.077574
0.077825
0.078079 | 217.410 | | 440
450
460 | 4,888
4,904
4,920 | 167
167
167 | 1,000
1,000
1,000 | 1,167
1,167
1,167 | -0.001591
-0.001561
-0.001532 | -2.047
-2.063
-2.078 | 20.699
20.678
20.657 | 67,976
67,908
67,840 | 6.23
6.22
6.21 | 0.005116
0.005124
0.005132 | 0.05116
0.05124
0.05132 | 14,768
14,716
14,665 | CONTINUE
CONTINUE | 3.67
3.75
3.83 | 20698.76
20678.13
20657.35 | 0.078336
0.078596
0.078859 | 217.370
217.349
217.329 | | 470
480
490
500 | 4,936
4,952
4,969
4,985 | 166
166
166 | | 1,166
1,166
1,166
1,166 | -0.001504
-0.001477
-0.001452
-0.001427 | -2.093
-2.108
-2.122
-2.137 | 20.636
20.615
20.594
20.573 | 67,771
67,702
67,633
67,562 | 6.20
6.19
6.18
6.17 | 0.005146
0.005146
0.005166 | | 14,509 | CONTINUE
CONTINUE
CONTINUE | 3.92
4.00
4.08
4.17 | | 0.079124
0.079393
0.079664
0.079938 | 217.266 | | 510
520
530 | 5,002
5,019
5,036 | 166
166
166 | 1,000
1,000
1,000 | 1,166
1,166
1,166 | -0.001403
-0.001380
-0.001358 | -2.151
-2.165
-2.178 | 20.551
20.530
20.508 | 67,492
67,421
67,349 | 6.16
6.14
6.13 | 0.005172
0.00518
0.005189 | 0.05172
0.05181
0.05189 | 14,404
14,351
14,299 | CONTINUE
CONTINUE | 4.25
4.33
4.42 | 20551.24
20529.59
20507.81 | 0.080215
0.080495
0.080778 | 217.223
217.202
217.180 | | 540
550
560
570 | 5,053
5,071
5,088
5,106 | 166
166
166 | | 1,166
1,166
1,166
1,166 | -0.001337
-0.001316
-0.001297
-0.001277 | -2.192
-2.205
-2.218
-2.230 | 20.486
20.464
20.442
20.419 | 67,277
67,205
67,132
67,059 | 6.12
6.11
6.10
6.09 | 0.005198
0.005208
0.005218 | 0.05206 | 14,193 | CONTINUE
CONTINUE
CONTINUE | 4.50
4.58
4.67
4.75 | | 0.081351 | 217.136 | | 580
590
600 | 5,124
5,142
5,160 | 166
166
166 | 1,000
1,000
1,000 | 1,166
1,166
1,166 | -0.001259
-0.001241
-0.001224 | -2.243
-2.255
-2.268 | 20.397
20.374
20.352 | 66,985
66,911
66,836 | 6.08
6.07
6.06 | 0.00523
0.00524
0.00525 | 0.05232
0.05241
0.05250 | 14,033
13,980
13,927 | CONTINUE
CONTINUE
CONTINUE | 4.83
4.92
5.00 | 20396.93
20374.38
20351.7 | 0.082233
0.082532
0.082834 | 217.070
217.047
217.025 | | 610
620
630
640 | 5,179
5,198
5,216 | 166
166
166 | | 1,166
1,166
1,166
1,166 | -0.001207
-0.001191
-0.001175
-0.001160 | -2.280
-2.292
-2.303
-2.315 | 20.329
20.306
20.283
20.260 | 66,762
66,686
66,611
66,535 | 6.05
6.03
6.02
6.01 | 0.005259
0.005269
0.005277
0.005289 | | | CONTINUE
CONTINUE
CONTINUE | 5.08
5.17
5.25 | 20328.91
20305.99
20282.95
20259.8 | 0.083447 | 216.979 | | 650
660
670 | 5,254
5,274
5,293 | 166
165
165 | | 1,166
1,165
1,165 | -0.001145
-0.001130
-0.001116 | -2.326
-2.338
-2.349 | 20.237
20.213
20.190 | 66,458
66,381
66,304 | 6.00
5.99
5.98 | 0.005295
0.005304
0.005314 | 0.05295
0.05304
0.05314 | 13,658
13,604
13,550 | CONTINUE
CONTINUE | 5.42
5.50
5.58 | | 0.084387
0.084706
0.085027 | 216.910
216.887
216.864 | | 680
690
700
710 | 5,313
5,333
5,353
5,373 | 165
165
165
165 | 1,000
1,000
1,000 | 1,165
1,165
1,165
1,165 | -0.001103
-0.001090
-0.001077
-0.001064 | -2.360
-2.371
-2.382
-2.392 | 20.166
20.142
20.119 | 66,227
66,149
66,071 | 5.97
5.96
5.94
5.93 | 0.005323
0.005332
0.005342
0.00535 | 0.05323
0.05332
0.05342
0.05351 | 13,496
13,442
13,388
13,334 | CONTINUE
CONTINUE
CONTINUE | 5.67
5.75
5.83
5.92 | 20166.07
20142.36
20118.55 | 0.085352
0.085679
0.086009
0.086342 | 2 216.840
9 216.81
9 216.793
2 216.769 | | 720
730
740 | 5,393
5,413
5,434 | 165
165
165 | 1,000
1,000
1,000 | 1,165
1,165
1,165 |
-0.001004
-0.001040
-0.001029 | -2.403
-2.413
-2.423 | 20.095
20.071
20.046
20.022 | 65,992
65,913
65,834
65,754 | 5.92
5.91
5.90 | 0.00536
0.00537
0.00538 | 0.05361
0.05371 | 13,280
13,226 | CONTINUE
CONTINUE
CONTINUE | 6.00
6.08
6.17 | 20094.63
20070.6
20046.47
20022.23 | 0.086678 | 216.745 | | 750
760
770
780 | 5,455
5,476
5,497
5,518 | 165
165
165
165 | 1,000 | 1,165
1,165
1,165
1,165 | -0.001017
-0.001025
-0.001001
-0.000998 | -2.434
-2.444
-2.454
-2.464 | 19.998
19.973
19.949
19.924 | 65,675
65,594
65,514 | 5.89
5.87
5.86
5.85 | 0.005390
0.005400
0.005410
0.005415 | | | CONTINUE
CONTINUE
CONTINUE | 6.25
6.33
6.42
6.50 | 19948.92 | 0.088046 | | | 790
800
810 | 5,516
5,540
5,561
5,583 | 165
165
165 | | 1,165
1,165
1,165 | -0.000989
-0.000979
-0.000969 | | 19.900
19.875
19.850 | 65,433
65,352
65,270
65,188 | 5.84
5.83
5.82 | 0.005429
0.005439
0.005449 | 0.05429 | 12,959
12,907
12,854
12,801 | | 6.58
6.67
6.75 | 19924.28
19899.54
19874.7
19849.77 | 0.088729
0.089074
0.089422
0.089773 | 216.649 | | 820
830
840 | 5,605
5,627
5,649 | 165
165
165 | 1,000
1,000 | 1,165
1,165
1,165 | -0.000960
-0.000951
-0.000942 | -2.503
-2.512
-2.522 | 19.825
19.800
19.774 | 65,106
65,023
64,941 | 5.81
5.80
5.78 | 0.005459
0.005469
0.005479 | 0.05469 | 12,749
12,696
12,643 | CONTINUE
CONTINUE
CONTINUE | 6.83
6.92
7.00 | 19799.62
19774.4 | | 216.649
216.649 | | 850
860
870
880 | 5,672
5,695
5,718
5,741 | 164
164
164 | 1,000 | 1,164
1,164
1,164
1,164 | -0.000933
-0.000925
-0.000916
-0.000908 | -2.531
-2.540
-2.550
-2.559 | 19.749
19.724
19.698
19.673 | 64,857
64,774
64,690
64,606 | 5.77
5.76
5.75
5.74 | 0.005489
0.005510
0.005520 | | | CONTINUE
CONTINUE
CONTINUE | 7.08
7.17
7.25
7.33 | | | 216.649 | | 890
900
910 | 5,764
5,787
5,811 | 164
164
164 | 1,000
1,000
1,000 | 1,164
1,164
1,164 | -0.000900
-0.000892
-0.000884 | -2.568
-2.577
-2.585 | 19.647
19.621
19.595 | 64,522
64,437
64,352 | 5.73
5.71
5.70 | 0.00553
0.00554
0.00555 | 0.05530
0.05541
0.05551 | 12,381
12,328
12,276 | CONTINUE
CONTINUE | 7.42
7.50
7.58 | 19646.93
19621.16
19595.31 | 0.09268
0.093056
0.093435 | 216.649
216.649
216.649 | | 920
930
940
950 | 5,834
5,858
5,882
5,907 | 164
164
164 | 1,000 | 1,164
1,164
1,164
1,164 | -0.000877
-0.000869
-0.000862
-0.000855 | -2.594
-2.603
-2.611
-2.620 | 19.569
19.543
19.517
19.491 | 64,267
64,182
64,096
64,010 | 5.69
5.68
5.67
5.66 | 0.005562
0.005572
0.005583 | 0.05583 | 12,171
12,119 | | 7.67
7.75
7.83
7.92 | 19543.34
19517.22 | 0.093817
0.094201
0.094589
0.094979 | 216.649 | | 960
970
980 | 5,931
5,956
5,981 | 164
164
164 | 1,000
1,000
1,000 | 1,164
1,164
1,164 | -0.000848
-0.000841
-0.000834 | | 19.465
19.438
19.412 | 63,924
63,837
63,750 | 5.64
5.63
5.62 | 0.005604
0.005615
0.005626 | 0.05615 | 12,015
11,963
11,911 | CONTINUE
CONTINUE | 8.00
8.08
8.17 | 19464.74
19438.37
19411.92 | 0.095372
0.095768
0.096168 | 216.649
216.649
216.649 | | 990
1000
1010
1020 | 6,006
6,031
6,056
6,082 | 164
164
164
164 | 1,000
1,000
1,000
1,000 | 1,164
1,164
1,164
1,164 | -0.000827
-0.000821
-0.000814
-0.000808 | | 19.385
19.359
19.332
19.305 | 63,663
63,576
63,488
63,400 | 5.61
5.60
5.59
5.57 | 0.005633
0.005648
0.005659 | | 11,807 | CONTINUE
CONTINUE
CONTINUE | 8.25
8.33
8.42
8.50 | 19358.77
19332.07 | 0.096974 | 216.649 | | 1030
1040
1050 | 6,107
6,133
6,160 | 163
163
163 | 1,000
1,000
1,000 | 1,163
1,163
1,163 | -0.000801
-0.000795
-0.000789 | -2.686
-2.694
-2.702 | 19.278
19.251
19.224 | 63,312
63,223
63,135 | 5.56
5.55
5.54 | 0.00568
0.005693
0.005704 | 0.05681
0.05693
0.05704 | 11,651
11,600
11,548 | CONTINUE
CONTINUE | 8.58
8.67
8.75 | 19278.43
19251.49
19224.47 | 0.098207
0.098624
0.099044 | 216.649
216.649
216.649 | | 1060
1070
1080
1090 | 6,186
6,212
6,239
6,266 | 163
163
163 | 1,000
1,000
1,000 | 1,163
1,163
1,163
1,163 | -0.000783
-0.000777
-0.000772 | -2.710
-2.717
-2.725
-2.733 | 19.197
19.170
19.143
19.116 | 63,046
62,956
62,867
62,777 | 5.53
5.52
5.50
5.49 | 0.005718
0.00572
0.005738
0.005750 | 0.05715
0.05727
0.05738
0.05738 | 11,497
11,445
11,394
11,343 | CONTINUE
CONTINUE
CONTINUE | 8.83
8.92
9.00
9.08 | 19170.2
19142.95 | 0.099467
0.099893
0.100321
0.100754 | 216.649 | | 1100
1110
1120 | 6,293
6,320
6,348 | 163
163
163 | 1,000
1,000
1,000 | 1,163
1,163
1,163 | -0.000760
-0.000755
-0.000749 | -2.740
-2.748
-2.755 | 19.088
19.061
19.033 | 62,687
62,597
62,506 | 5.48
5.47
5.46 | 0.00576
0.005773
0.005788 | 0.05761
0.05773
0.05785 | 11,291
11,240
11,189 | CONTINUE
CONTINUE | 9.17
9.25
9.33 | 19088.22
19060.74
19033.19 | 0.101189
0.101627
0.102068 | 216.649
216.649
216.649 | | 1130
1140
1150
1160 | 6,375
6,403
6,431
6,459 | 163
163
163
163 | | 1,163
1,163
1,163
1,163 | -0.000744
-0.000738
-0.000733
-0.000728 | -2.770
-2.778 | 19.006
18.978
18.950
18.922 | 62,416
62,325
62,233
62,142 | 5.44
5.43
5.42
5.41 | 0.005797
0.005808
0.005820
0.005832 | 0.05808 | 11,138
11,088
11,037
10,986 | CONTINUE | 9.42
9.50
9.58
9.67 | 18977.86
18950.08 | 0.102513
0.10296
0.103411
0.103865 | 216.64 | | 1170
1180
1190 | 6,488
6,516
6,545 | 163
163
163 | 1,000
1,000
1,000 | 1,163
1,163
1,163 | -0.000723
-0.000717
-0.000712 | -2.792
-2.799
-2.806 | 18.894
18.866
18.838 | 62,050
61,958
61,866 | 5.40
5.39
5.37 | 0.005844
0.005856
0.005868 | 0.05844
0.05856
0.05868 | 10,936
10,885
10,835 | CONTINUE
CONTINUE | 9.75
9.83
9.92 | 18894.31
18866.32
18838.26 | 0.104322
0.104782
0.105246 | 216.649
216.649
216.649 | | 1200
1210
1220
1230 | 6,574
6,604
6,633
6,663 | 162
162
162
162 | 1,000
1,000
1,000
1,000 | 1,162
1,162
1,162
1,162 | -0.000707
-0.000702
-0.000697
-0.000693 | -2.813
-2.820
-2.827
-2.834 | 18.810
18.782
18.754
18.725 | 61,774
61,681
61,588
61,495 | 5.36
5.35
5.34
5.33 | 0.00588
0.005893
0.005903 | 0.05893
0.05905 | 10,734
10,684 | CONTINUE
CONTINUE
CONTINUE | 10.00
10.08
10.17
10.25 | 18781.92 | 0.105713
0.106183
0.106656
0.107133 | 216.649
216.649 | | 1240
1250
1260 | 6,692
6,722
6,753 | 162
162
162 | 1,000
1,000
1,000 | 1,162
1,162
1,162 | -0.000688
-0.000683
-0.000678 | -2.841
-2.848
-2.855 | 18.697
18.668
18.640 | 61,402
61,308
61,215 | 5.31
5.30
5.29 | 0.005930
0.005942
0.005955 | 0.05930
0.05942
0.05955 | 10,585
10,535
10,485 | CONTINUE
CONTINUE | 10.33
10.42
10.50 | 18696.89
18668.41
18639.86 | 0.107613
0.108096
0.108582 | 216.649
216.649
216.649 | | 1270
1280
1290 | 6,783
6,814
6,845 | 162
162
162 | 1,000
1,000
1,000 | 1,162
1,162
1,162 | -0.000674
-0.000669
-0.000664 | -2.862
-2.868
-2.875 | 18.611
18.583
18.554 | 61,121
61,026
60,932 | 5.28
5.27
5.25 | 0.005980
0.005980
0.005993 | 0.05968
0.05980
0.05993 | 10,436
10,386
10,337 | CONTINUE
CONTINUE | 10.58
10.67
10.75 | 18611.25
18582.56
18553.81 | 0.109072
0.109566
0.110062 | 216.649
216.649
216.649 | | 1300
1310
1320
1330 | 6,876
6,907
6,939
6,970 | 162
162
162
162 | 1,000
1,000
1,000 | 1,162
1,162
1,162
1,162 | -0.000660
-0.000655
-0.000651
-0.000646 | -2.888
-2.895
-2.901 | 18.525
18.496
18.467
18.438 | 60,837
60,743
60,648
60,552 | 5.24
5.23
5.22
5.21 | 0.006006
0.006033
0.006045 | 0.06019 | 10,288
10,239
10,190
10,141 | CONTINUE | 10.83
10.92
11.00
11.08 | 18525
18496.12
18467.17
18438.16 | | 216.649 | | 1340
1350
1360 | 7,002
7,035
7,067 | 162
162
162 | 1,000
1,000
1,000 | 1,162
1,162
1,162 | -0.000642
-0.000638
-0.000633 | -2.907
-2.914
-2.920 | 18.409
18.380
18.351 | 60,457
60,361
60,265 | 5.20
5.18
5.17 | 0.006050
0.00607
0.006084 | 0.06058
0.06071
0.06084 | 10,092
10,044
9,995 | CONTINUE
CONTINUE | 11.17
11.25
11.33 | 18409.09
18379.95
18350.75 | 0.112597
0.113115
0.113636 | 216.649
216.649
216.649 | | 1370
1380
1390
1400 | 7,100
7,132
7,166
7,199 | 161
161
161 | 1,000
1,000
1,000 | 1,161
1,161
1,161
1,161 | -0.000629
-0.000625
-0.000620
-0.000616 | -2.926
-2.933
-2.939
-2.945 | 18.321
18.292
18.263
18.233 | 60,169
60,073
59,976
59,880 | 5.16
5.15
5.14
5.12 | 0.006097
0.006110
0.006124
0.006137 | 0.06097
0.06110
0.06124
0.06137 | 9,947
9,899
9,850
9,802 | CONTINUE | 11.42
11.50
11.58
11.67 | 18262.77 | 0.11522
| 216.649
216.649 | # Isothermal Data (continued) | time inc =
H =
p0 =
mass st = | 101325 | km
Pa | mw He =
mw air =
gravity =
p op | 0.004
0.029
9.81
210 | kg/mole
kg/mole
m/sec^2
Pa | R =
T 0 =
init alt =
area hole : | 288.15
59976 | m^3 Pa / mole
K
18.262692
m^2 | | rho 0 =
rho0 He =
dp/dt factor
dV/dt factor | 1. | | xs area =
drag coeff =
A =
B = | | m^2
m
m | | | | | | |--|------------------------|------------------------|--|-------------------------------|-------------------------------------|---|-----------------|--|-----------|--|------------------------------------|---------------|---|------------------|------------------|----------------------|----------------------|--------------------|------------------|------------------| | time | P atm | Penv | delta P | Рор | mass He | | vel He | mass flow | delta m | rho He | delta vol vol | ау | v y | alt | alt | alt | temp | rho Air | vel x-range | list x-range | | sec | Pa
7.198.894 | 7.408.894 | 0.00 | 210.0000 | kg
165,4396 | kg
1.165.440 | m/sec
5.12 | kg/sec | kg | kg/m^3
0.016453 | m^3
10.055 | m/sec^2 | m/sec | km
18.263 | ft 59.976 | m
18262.69 | | kg/m^3
0.115757 | km/hr 8 | 11 580 | | 1400 | 7,198.894 | 7,400.094 | 1.37420 | 208.6258 | 165.3782 | 1,165.378 | 5.12 | 0.006137132 | 0.0613713 | 0.016450 | 1.865051 10,053 | | 34 -0.0130337 | 18.263 | 59,976 | 18262.56 | 216.6499 | 0.115757 | 30.752 | 11.664 | | 1410 | 7,199.042 | 7,406.298 | 1.36969 | 207.2561 | 165.3170 | 1,165.317 | 5.09 | 0.006115884 | 0.0611588 | 0.016447 | 1.858938 10,05 | .56 -0.002592 | -0.0389626 | 18.262 | 59,974 | | 216.6499 | 0.115766 | 29.926 | 11.747 | | 1420 | 7,199.484 | 7,405.375 | 1.36518 | 205.8909 | 165.2561 | 1,165.256 | 5.07 | | 0.0609459 | 0.016444 | 1.852807 10,049 | | | 18.261 | 59,972 | 18261.4 | 216.6499 | 0.11578 | 29.510 | 11.829 | | 1430 | 7,200.362
7,201.807 | 7,404.893
7,404.981 | 1.36063 | 204.5303 | 165.1953
165.1348 | 1,165.195 | 5.06
5.04 | 0.006073173 | 0.0607317 | 0.016441 | 1.846638 10,047
1.840414 10,046 | | | 18.260 | 59,968
59,961 | 18260.13
18258.26 | 216.6499 | 0.115803 | 29.092
28.672 | 11.910
11.990 | | 1450 | 7,203.930 | 7,405.753 | 1.35141 | 201.8228 | 165.0745 | 1,165.075 | 5.02 | 0.006029787 | 0.0602979 | 0.016435 | 1.834119 10,044 | | | 18.256 | 59,953 | 18255.72 | | 0.115884 | 28.249 | 12.068 | | 1460 | 7,206.817 | 7,407.293 | 1.34671 | 200.4761 | 165.0145 | 1,165.014 | 5.00 | 0.006007717 | 0.0600772 | 0.016432 | 1.827739 10,042 | | | 18.252 | 59,942 | | | 0.115943 | 27.824 | 12.146 | | 1470 | 7,210.518 | 7,409.652 | 1.34194 | 199.1342 | 164.9546 | 1,164.955 | 4.99 | 0.005985351 | 0.0598535 | 0.016429 | 1.821266 10,040 | | | 18.248 | 59,929 | 18248.48 | | 0.116016 | 27.397 | 12.222 | | 1480
1490 | 7,215.050
7,220.391 | 7,412.847
7,416.856 | 1.33710 | 197.7971
196.4649 | 164.8950
164.8356 | 1,164.895 | 4.97 | 0.005962672 | 0.0596267 | 0.016426 | 1.814695 10,038
1.808024 10,038 | | | 18.244 | 59,914
59,896 | 18243.78 | 216.6499 | 0.116102 | 26.968
26.536 | 12.297 | | 1500 | 7.226.493 | 7,410.630 | 1.32720 | 195,1377 | 164.7764 | 1.164.776 | 4.93 | 0.005916387 | 0.0591639 | 0.016420 | 1.801258 10.035 | | | 18.232 | 59.877 | 18232.46 | 216.6499 | 0.11631 | 26.102 | 12.443 | | 1510 | 7,233.290 | 7,427.106 | 1.32215 | 193.8156 | 164.7175 | 1,164.717 | 4.91 | 0.005892822 | 0.0589282 | 0.016417 | 1.794406 10,033 | | | 18.226 | 59,855 | 18225.97 | 216.6499 | 0.116429 | 25.665 | 12.514 | | 1520 | 7,240.706 | 7,433.205 | 1.31704 | 192.4985 | 164.6588 | 1,164.659 | 4.89 | | 0.0586901 | 0.016414 | 1.787476 10,03 | | | 18.219 | 59,833 | 18219 | 216.6499 | 0.116557 | 25.226 | 12.584 | | 1530
1540 | 7,248.668
7,257.108 | 7,439.854
7,446.988 | 1.31189 | 191.1867 | 164.6003
164.5421 | 1,164.600 | 4.87 | | 0.0584500 | 0.016411 | 1.780480 10,029 | | | 18.212 | 59,808
59,783 | 18211.62 | 216.6499 | 0.116693 | 24.785
24.340 | 12.653 | | 1550 | 7,265.970 | 7,440.900 | 1.30146 | 188.5785 | 164.4842 | 1,164.542 | 4.83 | 0.005796493 | 0.0579649 | 0.016408 | 1.766329 10,026 | | | 18.196 | 59,763 | 18195.82 | 216.6499 | 0.116984 | 23.893 | 12.721 | | 1560 | 7,275.207 | 7,462.490 | 1.29620 | 187.2823 | 164.4265 | 1,164.426 | 4.81 | 0.005772053 | 0.0577205 | 0.016403 | 1.759192 10,024 | .46 -0.002847 | 79 -0.8341666 | 18.187 | 59,729 | 18187.48 | 216.6499 | 0.117138 | 23.444 | 12.852 | | 1570 | 7,284.784 | 7,470.775 | 1.29092 | 185.9914 | 164.3690 | 1,164.369 | 4.79 | 0.00574752 | 0.0574752 | 0.016400 | 1.752022 10,022 | | | 18.179 | 59,701 | 18178.88 | 216.6499 | 0.117297 | 22.991 | 12.916 | | 1580
1590 | 7,294.671
7,304.846 | 7,479.376
7,488.271 | 1.28561 | 184.7058
183.4255 | 164.3117
164.2548 | 1,164.312 | 4.77 | 0.00572291 | 0.0572291 | 0.016397 | 1.744825 10,020 | | | 18.170 | 59,672
59,642 | 18170.04 | | 0.11746 | 22.535
22.077 | 12.979
13.040 | | 1600 | 7,304.646 | 7,400.271 | 1.27496 | 182,1505 | 164.1980 | 1,164,233 | 4.73 | | 0.0567352 | 0.016394 | 1.730367 10.013 | | | 18.152 | 59,642 | 18151.71 | | 0.117626 | 21.615 | 13.100 | | 1610 | 7,325.996 | 7,506.877 | 1.26961 | 180.8809 | 164.1415 | 1,164.142 | 4.71 | 0.005648749 | 0.0564875 | 0.016388 | 1.723111 10,015 | | | 18.142 | 59,580 | 18142.23 | 216.6499 | 0.117976 | 21.150 | 13.159 | | 1620 | 7,336.947 | 7,516.563 | 1.26426 | 179.6167 | 164.0853 | 1,164.085 | 4.69 | 0.005623946 | 0.0562395 | 0.016386 | 1.715840 10,014 | | | 18.133 | 59,549 | | 216.6499 | 0.118156 | 20.682 | 13.216 | | 1630
1640 | 7,348.135
7.359.553 | 7,526.492
7,536.657 | 1.25889 | 178.3578 | 164.0293
163.9736 | 1,164.029 | 4.67 | 0.005599115 | 0.0559911 | 0.016383 | 1.708557 10,012 | | | 18.123
18.113 | 59,516
59,483 | 18122.73 | 216.6499 | 0.11834 | 20.211 | 13.272 | | 1650 | 7,359.553 | 7,536.657 | 1.24813 | 177.1042 | 163.9736 | 1,163.974 | 4.63 | | 0.0554938 | 0.016380 | 1.693958 10.008 | | | 18.103 | 59,463 | 18102.51 | 216.6499 | 0.118718 | 19.736 | 13.327 | | 1660 | 7,383.052 | 7,557.665 | 1.24275 | 174.6134 | 163.8628 | 1,163.863 | 4.61 | 0.005524489 | 0.0552449 | 0.016374 | 1.686645 10,007 | | | 18.092 | 59,416 | | 216.6499 | 0.118912 | 18.774 | 13.433 | | 1670 | 7,395.122 | 7,568.498 | 1.23735 | 173.3760 | 163.8078 | 1,163.808 | 4.59 | | 0.0549958 | 0.016372 | 1.679325 10,005 | | | 18.082 | 59,381 | 18081.63 | 216.6499 | 0.119109 | 18.288 | 13.484 | | 1680 | 7,407.399 | 7,579.543 | 1.23195 | 172.1441 | 163.7531 | 1,163.753 | 4.57 | 0.005474671 | 0.0547467 | 0.016369 | 1.671998 10,003 | | | 18.071 | 59,346 | 18070.96 | | 0.11931 | 17.797 | 13.533 | | 1690
1700 | 7,419.879
7.432.557 | 7,590.796
7.602.254 | 1.22655 | 170.9175
169.6964 | 163.6986
163.6443 | 1,163.699 | 4.55 | 0.005449752 | 0.0544975 | 0.016366 | 1.664666 10,002
1.657329 10.000 | | | 18.060
18.049 | 59,311
59,275 | 18060.13 | 216.6499 | 0.119514 | 17.302
16.803 | 13.581 | | 1710 | 7,445,431 | 7.613.912 | 1.21574 | 168.4806 | 163.5903 | 1.163.590 | 4.51 | 0.005399909 | 0.0539991 | 0.016361 | 1.649989 9.998 | | | 18.038 | 59.238 | 18038.04 | 216.6499 | 0.119931 | 16.299 | 13.673 | | 1720 | 7,458.496 | 7,625.767 | 1.21033 | 167.2703 | 163.5366 | 1,163.537 | 4.49 | 0.005374991 | 0.0537499 | 0.016358 | 1.642646 9,997 | | | 18.027 | 59,201 | 18026.78 | 216.6499 | 0.120144 | 15.790 | 13.717 | | 1730 | 7,471.750 | 7,637.815 | 1.20491 | 166.0654 | 163.4831 | 1,163.483 | 4.47 | 0.005350078 | 0.0535008 | 0.016355 | 1.635301 9,995 | | | 18.015 | 59,164 | 18015.38 | 216.6499 | 0.12036 | 15.276 | 13.759 | | 1740
1750 | 7,485.189
7,498.811 | 7,650.055
7,662.483 | 1.19950 | 164.8659
163.6718 | 163.4298
163.3768 | 1,163.430 | 4.45 | 0.005325172 | 0.0532517 | 0.016353 | 1.627955 9,994
1.620608 9,992 | | | 18.004
17.992 | 59,126
59,088 | 18003.85 | 216.6499 | 0.120579 | 14.757
14.233 | 13.800
13.840 | | 1760 | 7,512,613 | 7,675.096 | 1.18867 | 162,4831 | 163.3241 | 1,163.324 | 4.41 | 0.005275393 | 0.0527539 | 0.016347 | 1.613261 9.990 | | | 17.980 | 59,049 | 17980.4 | 216.6499 | 0.121026 | 13,702 | 13.878 | | 1770 | 7,526.592 | 7,687.892 | 1.18326 | 161.2999 | 163.2716 | | 4.39 | | 0.0525052 | 0.016345 | 1.605915 9,989 | | | 17.968 | 59,010 | | 216.6499 | 0.121253 | 13.166 | 13.914 | | 1780 | 7,540.747 | 7,700.869 | 1.17785 | 160.1220 | 163.2193 | 1,163.219 | 4.37 | | 0.0522567 | 0.016342 | 1.598570 9,987 | | | 17.956 | 58,970 | | 216.6499 | 0.121484 | 12.624 | 13.950 | | 1790
1800 | 7,555.075
7,569.573 | 7,714.024
7,727.356 | 1.17244 | 158.9496
157.7825 | 163.1673
163.1156 | 1,163.167 | 4.35
4.33 | 0.005200833 | 0.0520083 | 0.016340 | 1.591227 9,986
1.583887 9,984 | | | 17.944 | 58,930
58,890 | 17944.29 | 216.6499
216.6499 | 0.121717 | 12.075
11.518 | 13.983 | | 1810 | 7,584.241 | 7,740.862 | 1.16163 | 156.6209 | 163.0640 | 1,163.064 | 4.31 | 0.005151222 | 0.0517002 | 0.016334 | 1.576550 9,982 | | | 17.920 | 58,849 | 17919.63 | 216.6499 | 0.122191 | 10.955 | 14.046 | | 1820 | 7,599.076 | 7,754.541 | 1.15622 | 155.4647 | 163.0128 | 1,163.013 | 4.29 | 0.00512645 | 0.0512645 | 0.016332 | 1.569216 9,98 | .27 -0.001136 | -1.2505550 | 17.907 | 58,808 | 17907.12 | 216.6499 | 0.122433 | 10.384 | 14.074 | | 1830 | 7,614.077 | 7,768.391 | 1.15082 | 154.3139 | 162.9618 | 1,162.962 | 4.27 | 0.005101702 | 0.0510170 | 0.016329 | 1.561886 9,979 | | | 17.895 | 58,767 | 17894.5 | | 0.122676 | 9.804 | 14.102 | | 1840
1850 | 7,629.241
7.644.568 | 7,782.410
7,796.596 | 1.14542 | 153.1685
152.0284 | 162.9110
162.8605 | 1,162.911 | 4.25 | 0.00507698 | 0.0507698 | 0.016327 | 1.554561 9,978
1.547241 9.978 | | | 17.882 |
58,725
58,683 | 17881.78 | 216.6499 | 0.122923 | 9.216
8.619 | 14.127
14.151 | | 1860 | 7,660.055 | 7,750.350 | 1.13464 | 150.8938 | 162.8102 | 1.162.810 | 4.21 | 0.005027621 | 0.0503228 | 0.016324 | 1.539926 9.975 | | | 17.856 | 58,640 | 17856 | 216.6499 | 0.123172 | 8.012 | 14.173 | | 1870 | 7,675.702 | 7,825.467 | 1.12925 | 149.7645 | 162.7602 | 1,162.760 | 4.19 | 0.005002986 | 0.0500299 | 0.016319 | 1.532617 9,973 | .54 -0.001039 | 97 -1.3044082 | 17.843 | 58,598 | 17842.96 | 216.6499 | 0.123678 | 7.394 | 14.194 | | 1880 | 7,691.507 | 7,840.148 | 1.12387 | 148.6407 | 162.7104 | | 4.17 | 0.004978382 | 0.0497838 | 0.016317 | 1.525314 9,972 | | | 17.830 | 58,554 | 17829.81 | 216.6499 | 0.123934 | 6.765 | 14.213 | | 1890
1900 | 7,707.469
7,723.586 | 7,854.991
7,869.995 | 1.11850 | 147.5222
146.4090 | 162.6608 | 1,162.661 | 4.15
4.13 | 0.004953811 | 0.0495381 | 0.016314 | 1.518018 9,970
1.510729 9,960 | | | 17.817
17.803 | 58,511
58,467 | 17816.57 | 216.6499
216.6499 | 0.124193 | 6.125
5.471 | 14.230
14.245 | | 1910 | 7,723.300 | 7,885,159 | 1.11313 | 145.3013 | 162.5625 | 1,162.562 | 4.13 | 0.004929274 | 0.0492927 | 0.016312 | 1.503448 9.96 | | | 17.803 | 58,423 | 17789.78 | | 0.124455 | 4.803 | 14.258 | | 1920 | 7,756.283 | 7,900.482 | 1.10240 | 144.1989 | 162.5137 | 1,162.514 | 4.09 | 0.004880307 | 0.0488031 | 0.016307 | 1.496174 9,965 | .98 -0.000957 | 79 -1.3538852 | 17.776 | 58,378 | 17776.24 | 216.6499 | 0.124986 | 4.120 | 14.270 | | 1930 | 7,772.860 | 7,915.962 | 1.09705 | 143.1018 | 162.4651 | 1,162.465 | 4.07 | 0.004855878 | 0.0485588 | 0.016304 | 1.488908 9,964 | | | 17.763 | 58,334 | 17762.6 | 216.6499 | 0.125255 | 3.421 | 14.279 | | 1940 | 7,789.589
7.806.468 | 7,931.599 | 1.09170 | 142.0101 | 162.4168
162.3688 | 1,162.417 | 4.05 | 0.004831488 | 0.0483149 | 0.016302 | 1.481651 9,963
1.474403 9.96 | | | 17.749 | 58,289
58,243 | 17748.88 | 216.6499 | 0.125526 | 2.704
1.967 | 14.287 | | 1960 | 7,806.468 | 7,947.391 | 1.08636 | 139.8427 | 162.3209 | 1,162,369 | 4.03 | | 0.0480714 | 0.016300 | 1.474403 9,96 | | | 17.735 | 58,243 | | | 0.126076 | 1.967 | 14.292 | | 1970 | 7,840.673 | 7,979.440 | 1.07570 | 138.7670 | 162.2733 | 1,162.273 | 3.99 | | 0.0475856 | 0.016295 | 1.459935 9,958 | | | 17.707 | 58,152 | | | 0.126355 | 0.425 | 14.297 | # **Appendix C** – Modeling Performance Data ## Case 1 – Maintain Constant Overpressure Case 2 – Slow Depressurization ## Appendix D – Army High-Altitude Airship Publication # UNITED STATES ARMY SPACE AND MISSILE DEFENSE COMMAND #### **Future Warfare Center** - Summing - Station-keeping Endurance—1 month - Station-keeping Altitude—65,000 ft mean-sea-level (MSL) - Payload Weight—500 lb - Payload Power—3 kW - Cruise Speed—25 kts - Station-keeping Accuracy— < 2 km 50 percent of time, <150 km 95 percent of time - Command and Control—Remotely Piloted HAA is an Advanced Concept Technology Demonstration (ACTD), with Office of the Secretary of Defense oversight, North American Aerospace Defense Command user sponsor, U.S. Army lead service, Missile Defense Agency executing agent/technical manager, Space and Missile Defense Technical Center transitional manager, and Space and Missile Defense Future Warfare Center operational manager. The objective of this ACTD is to demonstrate the engineering feasibility and potential military utility of an unmanned, untethered, gas-filled, solar powered airship that can fly at 65,000 feet. The prototype airship developed under this effort will be capable of continuous flight for up to a month while carrying a multi-mission payload. This ACTD is intended as a developmental step toward an objective HAA that can self-deploy from the continental United States (CONUS) to worldwide locations and remain on station in a geo-stationary position for a year or more before returning to a fixed launch and recovery area in CONUS for service on the ground. Secure the High Ground ## **Future Warfare Center** # High Altitude Airship #### **Program Objectives** - Design and produce a lighter-than-air, High Altitude Airship — Advanced Concept Technology Demonstration (ACTD) Prototype - Demonstrate the feasibility and potential military utility of an unmanned, untethered, airship that can fly at nominal 65,000 feet mean-sea-level altitude for up to one month while carrying a multi-mission payload #### Benefits - Persistent 24/7 capability - Low cost, rapid reconstitution of capabilities - Multi-mission, exchangeable/repairable/ upgradeable payloads - Long duration aloft greater than an unmanned aerial vehicle - Low inherent detectability, observability - Repositionable - Improves performance of nearly all sensors #### Altitude The desired altitude to operate an HAA is approximately 65,000 feet. This is due to many factors, including it is above the weather and Federal Aviation Administration air traffic control. The winds are relatively benign and the thin atmosphere allows for extended range of Electro-Optical/Infra-Red (EO/IR) equipment. Importantly, at 65,000 feet, the HAA will have more than a 600-mile footprint on the ground #### **Experimentation Architecture** The HAA fits into a layered architecture. It operates at the same altitude as the U2 and Global Hawk. While not providing the same ability for quick reaction operations, once on station, it provides long endurance continuous/persistent support that is not practical using combinations of manned and unmanned aircraft. Because it maintains geo-stationary position at 12 miles above the Earth, it does not have the latency issues associated with geo-synchronous satellites. The airship serves a transformational purpose by filling the capability gap between aerial vehicles and satellites. For more information, please contact: U.S. Army Space and Missile Defense Command Public Affairs Office P.O. Box 1500 Huntsville, AL 35807-3801 Phone: 256-955-3887 Fax: 256-955-1214 Email: webmaster@smdc.army.mil www.smdc.army.mil #### Vita Major Charles W. Vogt, Jr., graduated from the University of Arizona in Tucson, Arizona with a Bachelor of Science degree in Mechanical Engineering in Dec 1990. He was commissioned through the Detachment 20 AFROTC at the University of Arizona. His first assignment was at Norton AFB, California as a developmental engineer in September 1991. He cross-flowed into space and missile operations in February 1994, and held crew commander, instructor, and flight commander positions at the 341st Space Wing, Malmstrom AFB, Montana and the 45th Space Wing, Cape Canaveral AFS, Florida. During this time he completed a Master's of Science Degree in Engineering Management from the Florida Institute of Technology in Melbourne, Florida. Prior to arriving at the Air Force Institute of Technology (AFIT), Major Vogt served as Deputy Division Chief, Contingencies Analyses Division, Air Force Studies and Analyses Agency in the Pentagon. In September 2004, he entered the AFIT Graduate School of Engineering and Management as an intermediate developmental education (IDE) student. Upon graduation, he will be assigned to Headquarters Air Force Space Command A-3RS, Peterson Air Force Base, Colorado. | | | Form Approved
OMB No. 074-0188 | | | | | | | | |---|---|---|---|---|---|--|--|--|--| | and maintain
including sug
Davis Highwa
with a collect | ing the data needed,
gestions for reducing
ay, Suite 1204, Arling
ion of information if it | and completing and
g this burden to Depa
gton, VA 22202-430
t does not display a | I reviewing the collection of informati
artment of Defense, Washington He | ion. Send comments reg
adquarters Services, Dir
at notwithstanding any o | garding this burden estile
ectorate for Information | instructions, searching existing data sources, gathering mate or any other aspect of the collection of information, Operations and Reports (0704-0188), 1215 Jefferson operson shall be subject to an penalty for failing to comply | | | | | 1. REPOR | RT DATE (DD-M | IM-YYYY) | 3. DATES COVERED (<i>From – To</i>)
Sep 2004 – Mar 2006 | | | | | | | | | E AND SUBTIT | LE | . CONTRACT NUMBER | | | | | | | | Performano | ce Capability of a | Damaged Light | Regime 5k | 5b. GRANT NUMBER | | | | | | | | | | . PROGRAM ELEMENT NUMBER | | | | | | | | 6. AUT | HOR(S) | | | | 50 | I. PROJECT NUMBER | | | | | Vogt, Char | les W., Jr, Majo | or, USAF | | | 56 | . TASK NUMBER | | | | | | | | | | 5f | . WORK UNIT NUMBER | | | | | 7 DEDEC | DMING OPGA | NIZATION NAN | MES(S) AND ADDRESS(S) | | | 8. PERFORMING ORGANIZATION | | | | | Air Ford | ce Institute of Tec | REPORT NUMBER | | | | | | | | | 2950 Ho | e School of Engir
obson Way
3 OH 45433-7765 | AFIT/GSS/ENY/06-M13 | | | | | | | | | AFSPC | SORING/MONI
/A3J
t Col William Vo | 10.
SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 150 Vandenberg Street Peterson AFB CO 80914-4020 DSN: 692-3091 11. SPONSOR/MONITOR'S F NUMBER(S) | | | | | | | | | | | | RIBUTION/AVA
APPROVED FOR | | TEMENT
ASE; DISTRIBUTION UNLI | MITED. | | | | | | | 13. SUPP | LEMENTARY N | NOTES | | | | | | | | | Accepted alternative wind cur maintain and its paragraphy provide a time folloairship caltitude i | ly investigates of engineering was following rents while saing greater but ayload. In particular, and ditional downwing comprosan sustain cont would others | principles are hull comprom crificing some oyancy as lon rticular, the arwn-range maneomise, vice all trolled navigative preserve. Near Space, Sur | applied to develop a monise. Specifically, maintage buoyancy is compared ag as possible. The moderallysis demonstrates that euver capability. In some owing a slow depressuri | odel that provide
aining lifting gas
with allowing en
el provides insig
t maintaining the
ne cases preservi-
ization to atmosp
percent. Howeve | es comparative as envelope over invelope depress hts to alternative ability to naviging the airship's oheric equilibritier, the airship ware. | inalyses for airship depressurization pressure to provide controllability in urization to occur with the goal of es for recovering a damaged vehicle gate while forfeiting buoyancy can hull overpressure for some period of im, extends the distance a damaged ill forfeit nearly twenty percent of the | | | | | 16. SECU | KITY CLASSIF | ICATION OF: | 17. LIMITATION OF ABSTRACT | OF | | t Col, USAF (ENY) | | | | | REPORT
U | ABSTRACT
U | c. THIS PAGE | UU | PAGES 93 | | DNE NUMBER (Include area code)
xt 4597; e-mail: Nathan.Titus@afit.edu | | | | Standard Form 298 (Rev: 8-98) Prescribed by ANSI Std. Z39-18